Special Report 58 # Alaska's Mineral Industry 2003 Joe Usibelli, on left, and Joe Usibelli, Jr., on right, cutting the ribbon at the grand opening of the Two Bull Ridge coal mine near Healy on July 26, 2003. Opening of the mine coincided with the celebration of 60 years of coal mining by Usibelli Coal Mine Inc. in the Healy area. The Two Bull Ridge Mine is projected to produce coal for at least 20 years at current rates of extraction. Photo by Chris Arend, provided by Usibelli Coal Mine Inc. Division of Geological & Geophysical Surveys in cooperation with Office of Economic Development Division of Mining, Land & Water #### STATE OF ALASKA Frank H. Murkowski, Governor #### DEPARTMENT OF COMMERCE, COMMUNITY & ECONOMIC DEVELOPMENT Edgar Blatchford, Commissioner #### OFFICE OF ECONOMIC DEVELOPMENT Caryl McConkie, Manager ## DEPARTMENT OF NATURAL RESOURCES Tom Irwin, Commissioner ### DIVISION OF GEOLOGICAL & GEOPHYSICAL SURVEYS Rodney A. Combellick, Acting Director #### DIVISION OF MINING, LAND & WATER Bob Loeffler, Director DGGS publications may be inspected at the following locations. Address mail orders to the Fairbanks office. Alaska Division of Geological & Geophysical Surveys ATTN: Geologic Communications 3354 College Rd. Fairbanks, Alaska 99709-3707 Elmer E. Rasmuson Library University of Alaska Fairbanks Fairbanks, Alaska 99775-1005 University of Alaska Anchorage Consortium Library 3211 Providence Drive Anchorage, Alaska 99508 ARLIS (Alaska Resource Library and Information Service) 3211 Providence Drive Anchorage, Alaska 99508 Alaska State Library State Office Building, 8th Floor 333 Willoughby Avenue Juneau, Alaska 99811-0571 This publication, released by the Division of Geological & Geophysical Surveys (DGGS), was produced and printed in Fairbanks, Alaska, by UAF Printing Services, at a cost of \$2.52 per copy. Authority to print this and other publications comes from Alaska Statute 41.08.020, which charges DGGS "to determine the potential of Alaskan land for production of metals, minerals, fuels, and geothermal resources; the location and supplies of groundwater and construction materials; the potential geologic hazards to buildings, roads, bridges, and other installations and structures; and . . . conduct such other surveys and investigations as will advance knowledge of the geology of Alaska." In addition, Alaska Statute 41.08.030 states, "The state geologist shall print and publish an annual report and such other special and topical reports and maps as may be desirable for the benefit of the state..." NOTE: Mention of any company or brand name does not constitute endorsement by any branch or employee of the State of Alaska. ## EXECUTIVE SUMMARY Alaska's Mineral Industry 2003 is the twenty-third in a series of annual reports. This report is part of a cooperative venture between the Division of Geological & Geophysical Surveys (DGGS) and the Division of Mining, Land, & Water (DMLW) in the Department of Natural Resources (DNR) and the Office of Economic Development (OED) in the Department of Commerce, Community & Economic Development (Commerce). The 2003 cumulative value of Alaska's mining industry is \$1.067 billion, a decrease of about \$6 million from the \$1.073 billion reported in 2002. Alaska's mineral industry has topped one billion dollars for eight consecutive years. The 4 percent increase in the exploration investment over the previous year (\$27.6 million in 2003 versus \$26.5 million in 2002) was compounded by a 15 percent increase in development investment (\$39.2 million in 2003 versus \$34.1 million in 2002). The decreased value of mineral products (\$1,000.7 million in 2003 compared with \$1,012.8 million in 2002) led to a lower cumulative value of the mineral industry in 2003 compared to 2002. An increase in placer gold production during 2003 could not offset the decrease in lode metal production from several of Alaska's largest mines and a significant decrease in volume of reported sand and gravel production. Metals, with a value of \$888 million, accounted for 89 percent of total production; and zinc continued to be the most valuable metal. Total minerals industry employment in 2003 is estimated to be 1,906 full-time-equivalent jobs, a drop of about 900 jobs from the 2,824 jobs reported in 2002. Jobs declined across the mineral industry except for exploration. Large mines cut employees during the year while responding to low metal prices. Most of the job decline was in the development and industrial minerals sectors. The rebound in metal prices will likely prompt an increase in mining jobs in 2004. About 2,443 new state mining claims (296,800 acres), 92 new state prospecting sites (14,720 acres), and 676 new federal claims (595 lode, 81 placer, for a total of 13,520 acres) were staked in 2003. State claim staking increased dramatically from 2002 levels, while the number of new federal mining claims almost tripled from 2002 levels and reached staking levels not seen since 1997. The amount of land in Alaska under claim increased from 2002 to 2003, with approximately 2.9 million acres of land covered by claims or prospecting sites in 2003. The largest groups of claims (mostly state claims) in Alaska occur in the Fairbanks, Pogo, Tangle Lakes (Denali Block), and Pebble areas. Drilling was conducted during all phases of mining (exploration, development, and production) and drilling totals for 2003 are 270,456 feet of core drilling and 100,178 feet of reverse-circulation drilling. The eastern interior region had the most drilling of all Alaska regions, followed by the southeastern and southwestern regions. Exploration during 2003 occurred across most regions of the state, with the exception of the Alaska Peninsula area, in which there was no known mineral exploration. Several large projects accounted for most of the exploration expenditures and drill footage: Donlin Creek gold project (Placer Dome Inc.), Pebble copper—gold project (Northern Dynasty Minerals Ltd.), Greens Creek mine exploration (Kennecott Minerals Co./Hecla Mining Co.), Tintina Gold belt projects (Anglo Alaska Gold Corp.), Union Bay platinum—nickel—copper project (Freegold Ventures Ltd./Lonmin PLC) in southeastern Alaska, Nixon Fork gold—copper mine project (St. Andrew Goldfields Ltd.) and Fairbanks mining district gold projects (Kinross Gold Corp.). About 41 percent and about 26 percent of the 2003 Alaska exploration expenditures were spent in southwestern Alaska and eastern interior Alaska, respectively. Gold remained the major exploration commodity, with more than \$19 million spent on precious metal exploration in 2003, but polymetallic and platinum-group-element exploration also increased from recent levels. Platinum-group-element exploration increased to almost four times the 2002 levels. Base-metal exploration in 2003 was at historic lows, reflecting continued low zinc and lead prices through much of the year. Higher metal prices during the latter parts of 2003 significantly extended Alaska's field season, with several large projects beginning during the normally waning parts of the exploration season. As in years past, most exploration funds, more than 68 percent, were derived from Canadian sources. Reported and estimated 2003 mine development expenditures totaled \$39.2 million, a slight increase of \$5.7 million from the \$33.5 million reported for 2002. Mining development projects in 2003 included lode projects at the Kensington (gold) project in southeastern Alaska, Rock Creek (gold) project in western Alaska, and Pogo (gold) project in the eastern interior region. Significant development in the placer sector occurred at the Nolan Creek (gold) project in northern Alaska and Nome placer project in the western region. These projects consisted primarily of feasibility studies and permitting but included substantial drilling at Rock Creek, and underground development and drilling at Nolan Creek. Gold production was reported from Illinois Creek, Fort Knox, and Greens Creek mines, and at more than 60 placer mines. Silver was produced at Red Dog and Greens Creek mines, which were also the primary producers of zinc and lead concentrates. Greens Creek Mine achieved record production for the second consecutive year while tons milled at Red Dog and Fort Knox decreased very slightly from robust 2002 levels. Placer gold production increased by about 750 ounces compared to 2002 production, while sand, gravel, rock, and other industrial materials saw a significant decrease. Usibelli Coal Mine marked its 60th year of operation, produced 1,088,000 tons of coal, and signed a new 2-year 400,000-tons-per-year contract with South Korean power companies. iii #### Executive Summary, cont'd. In government actions, the Alaska Division of Geological & Geophysical Surveys (DGGS) conducted a 20-day geologic mapping project near Livengood and released maps and results from a 618-square-mile geophysical survey in the Council area of the Seward Peninsula. Geophysical surveys funded by the U.S. Bureau of Land Management (BLM) and managed by DGGS were released for the Delta River area (portion of the Denali Block) west of Paxson, and in the Sleetmute area of southwestern Alaska. During 2003, changes to the state permitting process were made with the transfer of the Alaska Coastal Management Program and Division of Habitat to the Department of Natural Resources (DNR). DNR issued the final state permits needed for Teck-Pogo Inc.'s Pogo Mine Project on December 18, 2003. A large mine project team was established by state agencies to coordinate state permitting activities for the Pogo Gold Project. DNR also began working as a cooperating agency with the U.S. Forest Service and U.S. Environmental Protection Agency on the necessary permits for the expansion of the Greens Creek tailings facility in southeastern Alaska. On August 6, 2003, DNR and BLM agreed to a new cooperative agreement to allow mining operators on federal lands to continue to use
the Alaska Bond Pool. DNR gave awards for outstanding reclamation of mining operations to Steve Pomrenke on Tripple Creek and Betty Krutzsch on Specimen Gulch in the Nome mining district; and Jim Conway and Sam Turner on Bird and Upper Cache creeks near Petersville in the Yentna mining district. Senator Ted Stevens secured \$9.6 million in federal congressional appropriations for the Alaska Railroad Corp. to purchase the coal loading facility and terminal in Seward. The conveyance of the eastern portion of the Denali Block from the federal government to state ownership was completed in January. The USGS, DGGS, and BLM continued a number of cooperative projects under the Minerals Data and Information Rescue in Alaska (MDIRA) program. The Bureau of Land Management conducted an extensive field program in the Delta River mining district of eastern and southcentral Alaska. ## GOVERNOR'S FOREWORD I am very pleased that, once again, the value of the mining industry has exceeded the billion-dollar mark in Alaska. I congratulate all of you involved in mining, project development, and mineral exploration for your persistent efforts. Mining is an important part of our history and an important part of our future. It is the right time to be optimistic about the future of the industry in Alaska, and the benefits it can bring. We should be optimistic because we have geology and land rich almost beyond belief. Alaska is vastly under-explored, but new technology, such as high-precision aerial mapping, and plain hard work is changing that, as recent discoveries have proved. I'm told that there is a saying among mining companies, "If you want to find elephants, you have to look in elephant country." Recent discoveries have proved that Alaska is elephant country. Alaskans should be optimistic about mining because the State is promoting responsible development and backing it up with its actions. I am proud that the Pogo Gold Mine received all its permits, and the community came together to prevent a last- minute appeal that would have halted construction of the mine. My administration is focused on providing a more streamlined process for permitting mines—a process that is efficient for the applicant, the public, and the agencies. To that end, DNR continues to lead and coordinate state efforts for responsible development of our mineral resources. I think Pogo showed the world the success of this effort. And I believe that the mining industry noticed. Alaskans should be optimistic about mining because we are finally getting title to all the land we were promised. DNR is working with BLM on what we locally call BLM 2009—a program to finish the state and ANCSA entitlement by 2009, the 50th anniversary of statehood. The program uses new money, new procedures and, we hope, a new law—all intended to substantially finalize Native and State land entitlement by 2009. This will be an important milestone for many industries, mining included. The newly owned state land will spark exploration, with expected discoveries and development to follow. Finally, right now we should be optimistic about mining because prices are helping us. At this writing gold is over \$400 per ounce, and platinum is close to \$900. This is a good time to be a miner in Alaska, and I am looking forward to another great year. Governor Frank H. Murkowski ## COMMISSIONERS' FOREWORDS The Department Commerce, Community & Economic Development (Commerce) and the Department of Natural Resources (DNR) are pleased to bring you the twenty-third annual report on Alaska's mineral industry. The mission of Commerce is to promote responsible development of Alaska's resources, including the state's mineral resources, through promotion and investment in infrastructure through the Alaska Industrial Development and Export Authority (AIDEA). AIDEA has invested in the Red Dog Mine road and port, the coal loading facility in Seward, and the ore loading facility at Skagway. It has also participated in several projects to enhance the energy infrastructure of the state. In 2003, for the eighth consecutive year, the total value of the industry exceeded \$1 billion. Rising metal prices bode well for the profitability of future and now-producing mines, for moving existing projects forward, and for enticing exploration for new and existing discoveries in the state. Existing projects provided 1,906 high paying jobs in 2003, a reported reduction of about 918 jobs from 2002. This decrease reflects efforts to reduce costs and is also due to reporting shortfalls in the rock, sand and gravel industry. Significant improvements in job opportunity are expected in future reports. Permitting for the Pogo project was completed in 2004 and the construction of production facilities has been commissioned. Permitting matured to final phases for the Kensington project and construction is expected to be commissioned soon. Other advanced stage projects include Donlin Creek, Rock Creek, and Nixon Fork. In the longer term, the Pebble Copper project in southwestern Alaska and the intense exploration that this project has attracted to the area, projects along the south flank of the Brooks Range, projects in the Goodpaster district near Pogo, and others, promise exciting future opportunities. Edgar Blatchford, Commissioner of Commerce, Community and Economic Development Once again, I want to compliment the mining industry for a successful year. The expanding industry has brought benefits to Alaskans around the state, and is positioned to bring benefits to many more. Alaska has become the focal point for a number of exploration and development companies. Mines are being discovered, permitted, and built in Alaska. This Administration encourages resource development and continues to work with the industry, the public, and the agencies to ensure it is done in an efficient, responsible manner. I believe that the Administration's support, along with improving metals prices, has increased exploration and staking activity statewide. The areas around Teck Pogo, the state-conveyed portions of the Denali Block, and the Pebble gold–copper prospect have realized the most activity. Teck Pogo reached a milestone by receiving permits and starting construction of the Pogo mine. A last minute appeal was received shortly after construction started. I am pleased to have worked with the Governor and numerous other entities and individuals in quickly having the appeal withdrawn, clearing the way for construction to resume and for hundreds of Alaskans to return to their jobs. This process was observed by the industry worldwide and the successful conclusion has proven that resource development is a priority for Alaska. All permits for the expansion of the tailings impoundment at Greens Creek mine have been issued and construction is well underway. This expansion will extend the life of this underground operation for more than 20 years. Greens Creek continues to be one of the nation's largest silver producers and an important component of the economy in southeastern Alaska. Coeur Alaska is in the final phases of permitting the Kensington project near Juneau, and mine permitting and development activities advanced for Donlin Creek (Placer Dome U.S.), Rock Creek (NovaGold), Pebble (Northern Dynasty), Nixon Fork (Mystery Creek Resources), and Nolan Creek (Silverado Gold Mines). The Red Dog mine benefits from the increased zinc and lead prices. The Red Dog zinc district and the partnership between Teck Cominco and NANA will continue to be the economic engine for northwestern Alaska for many years to come. Kinross Gold Corp., which has a significant economic benefit in Interior Alaska, continues its efficient operations of the Fort Knox and True North mines and has increased the mine fleet size. The placer industry was hard hit by low gold prices a few years ago. With increasing gold prices the placer industry should be reinvigorated and allow many of the Alaska placer mining families to return to work. Alaska's coal mining sector continues to move forward with the changing dynamics for energy and industrial development around the Pacific Rim. It is encouraging to see Usibelli Coal Mine resuming their coal exports to South Korea. The Administration is working with other Asian countries to look to Alaska's vast coal resources to help satisfy their energy needs. I look forward to another positive year in 2004. Thomas E. Irwin, Commissioner, Department of Natural Resources ## CONTENTS | Execu | tive Summary | iii | |---------|---|-----| | Introd | luction | 1 | | | mployment | | | | cknowledgments | | | | ration | | | - | orthern Region | | | | Vestern Region | | | | astern Interior Region | | | | outhcentral Region | | | | outhwestern Region | | | | outheastern Region | | | Develo | opment | 21 | | | orthern Region | | | | Vestern Region | | | | astern Interior Region | | | | outhcentral Region | | | | outhwestern Region | | | A | laska Peninsula Region | 24 | | Sc | outheastern Region | 24 | | | ction | | | N | orthern Region | 27 | | W | Vestern Region | 28 | | | astern Interior Region | | | | outhcentral Region | | | So | outhwestern Region | 32 | | A | laska Peninsula Region | 32 | | So | outheastern Region | 32 | | Drillir | ng | 34 | | Gover | nment Actions | 36 | | | 004 Outlook | | | Apper | ndixes | | | A | . New claims staked in Alaska, 1998–2003 | 41 | | В. | | | | C. | . Selected significant mineral deposits and mineral districts in Alaska | 45 | | D | . State and federal agencies and private interest groups involved in mineral | | | | development activities | 55 | | E. | Alaska mining Web Sites | 63 | | F. | U.S. customary units and metric units conversion chart | 65 | | G. | J 1 , | | | Н | Production of industrial minerals, coal, and other commodities in Alaska, 1880–2003 | 68 | | Figure | es | | | 1. | | 1 | | 2. | | | | | of Alaska mineral industry,
1981–2003 | 2 | | 3. | • | | | 4. | | | | 5. | | | | 6. | | | | | exploration at the Nolan Creek property | 7 | ## CONTENTS | 7. | Photo showing Dick Walters holding a piece of high-grade gold ore at the upper adit of the Little Squaw Mine | 8 | |-------------------|---|----------------------------| | 0 | 1 | 12 | | 8. | | | | 9. | | 22 | | 10. | Photo showing a Caterpillar loader and 20-ton truck mucking out portal and | 22 | | 1.1 | | 23 | | 11. | | 28 | | 12. | | 28 | | 13. | | 28 | | 14. | | 29 | | 15. | Photo showing Ace in the Hole Bucyrus-Erie walking dragline demonstrating removal of | | | | | 32 | | 16. | Photo showing a Caterpillar 785 haul truck dumping overburden during mining demonstrations | | | | · | 32 | | 17. | Photo showing one haul truck from Greens Creek Mining Co.'s truck fleet hauling material | | | | | 33 | | 18. | Photo showing Nodwell-mounted drill rig used during lode gold exploration by Silverado | | | | | 34 | | 19. | , , | 36 | | 20. | Photo of Governor Frank H. Murkowski appointing Tom Irwin as Commissioner of the | | | | Alaska Department of Natural Resources | 38 | | | | | | Tables | | | | 1. | Total value of the mineral industry in Alaska by year (in millions of dollars) | 2 | | 2. | Estimated Alaska mine employment, 1997–2003 | 3 | | 3. | Reported exploration expenditures and employment in Alaska, 2003 | 4 | | 4. | Reported exploration expenditures in Alaska by commodity, 1982–2003 | 5 | | 5. | Summary of claim activity by acres, 1991–2003 | 7 | | 6. | | 14 | | 7. | · · · · · · · · · · · · · · · · · · · | 16 | | ,. | | 18 | | 8. | Reported mineral development expenditures and employment in Alaska | 10 | | 0. | | 21 | | 9. | | 22 | | 10. | | 25 | | 11. | | 26 | | | | 29 | | 12.
13. | | 29 | | 14. | | 30 | | | | | | 15. | | 30 | | 16. | | 30 | | 17. | Red Dog Mine production statistics, 1989–2003 | 31 | | 18. | | 31 | | 19. | Fort Knox Gold Mine production statistics, 1996–2003 | | | 20. | Fort Knox Gold Mine production statistics, 1996–2003 | 33 | | | Fort Knox Gold Mine production statistics, 1996–2003 | 33
34 | | 21. | Fort Knox Gold Mine production statistics, 1996–2003 Greens Creek Mine production statistics, 1989–2003 Companies reporting significant drilling programs in Alaska, 2003 Drilling footage reported in Alaska, 1982–2003 | 33
34
35 | | 21.
22. | Fort Knox Gold Mine production statistics, 1996–2003 Greens Creek Mine production statistics, 1989–2003 Companies reporting significant drilling programs in Alaska, 2003 Drilling footage reported in Alaska, 1982–2003 Drilling footage by region in Alaska, 2003 | 33
34
35
35 | | 21.
22.
23. | Fort Knox Gold Mine production statistics, 1996–2003 Greens Creek Mine production statistics, 1989–2003 Companies reporting significant drilling programs in Alaska, 2003 Drilling footage reported in Alaska, 1982–2003 Drilling footage by region in Alaska, 2003 Detailed state airborne geophysical surveys and follow-up geologic ground-truthing | 33
34
35
35
37 | | 21.
22. | Fort Knox Gold Mine production statistics, 1996–2003 Greens Creek Mine production statistics, 1989–2003 Companies reporting significant drilling programs in Alaska, 2003 Drilling footage reported in Alaska, 1982–2003 Drilling footage by region in Alaska, 2003 Detailed state airborne geophysical surveys and follow-up geologic ground-truthing Detailed federal airborne geophysical survey work contracted by DGGS | 33
34
35
35 | # Alaska's Mineral Industry 2003 D.J. Szumigala¹, R.A. Hughes², and R.H. Harris² ## **INTRODUCTION** This summary of Alaska's mineral industry activity for the year 2003 is the twenty-third in the series of annual reports, and is made possible by information provided through phone interviews, replies to many of the 850 questionnaires sent to participants in the mineral industry, press releases, and other sources of information. This report is part of a cooperative venture between the Division of Geological & Geophysical Surveys (DGGS) and the Division of Mining, Land, & Water (DMLW) in the Department of Natural Resources (DNR) and the Division of Trade & Development (DTD) and the Office of Economic Development (OED) in the Department of Commerce, Community & Economic Development (Commerce). Information in this report supercedes data previously published in DGGS Information Circular 50. Dick Swainbank, long-time author of these reports on the Alaska mineral industry, retired during 2003. In recent years Dick was responsible for gathering and reporting information concerning the development and production sectors of Alaska's mineral industry. The change in authorship during 2003 has resulted in incomplete data collected for the development and production sectors. This will skew some year-to-year comparisons of data presented in the current report, specifically Alaska mine employment, placer gold production, and industrial minerals production. Figure 1 shows the regions of the state used in this and subsequent sections. Table 1 and figure 2 show the estimated value of the mineral industry in Alaska per year between 1981 and 2003, as divided between exploration and development investments, and the gross value of the mineral products. Company information is used to define the exploration and development parameters. Average metal prices are calculated from the daily London PM closing price for gold, and from the average weekly spot price on the London Metal Exchange for the other metals. These prices are used to calculate the value of metals produced in the state, but do not take into account the costs of mining or transportation, or smelter charges and penalties. Coal prices are estimated from average coal prices for similargrade material around the Pacific Rim. Industrial material prices are based on regional rates provided by some operators. The 2003 cumulative value of Alaska's mining industry is \$1.067 billion, a decrease of about \$6 million from the \$1.073 billion reported in 2002. Alaska's mineral industry has topped one billion dollars for eight consecutive years. The 4 percent increase in the exploration investment over the previous year (\$27.6 million in 2003 versus \$26.5 million in 2002) was compounded by a 15 percent increase in development investment (\$39.2 million in 2003 versus \$34.1 million in 2002). The decreased value of mineral products (\$1,000.7 million in 2003 compared with \$1,012.8 million in 2002) led to a lower cumulative value of the mineral industry in 2003 compared to 2002. An increase in placer gold production during 2003 could not offset the decrease in lode metal production from several of Alaska's largest mines and a significant decrease in volume of reported sand and gravel production. Figure 1. Regions of mineral activity in Alaska as described in this report. ¹Alaska Division of Geological & Geophysical Surveys, 3354 College Road, Fairbanks, Alaska 99709-3707 E-mail for D.J. Szumigala: zoom@dnr.state.ak.us ²Alaska Office of Mineral Development, 211 Cushman St., Fairbanks, Alaska 99701-4639 Table 1 shows the estimated value of the mineral industry in Alaska per year between 1981 and 2003, as divided between exploration and development investments, and the gross value of the mineral products. These combined values totaled \$1,067.4 million in 2003, compared with \$1,073.3 million in 2002. The higher level of development investment (\$39.2 million) in 2003 compared with the \$33.5 million reported in 2002 was offset by the decreased value of mineral products (\$1,000.7 million) in 2003 compared with \$1,012.8 million in 2002. Although lode metal mine production remained near 2002 levels, rising base- and precious metal prices increased the value of metals production by 8 percent compared to last year. Reported sand, gravel, and rock production is significantly lower than the average value of these products from 2000 to 2002. The exploration investment of \$27.6 million in 2003 was slightly higher than the \$26.5 million invested in 2002. Slow exploration activity during early 2003 can be attributed to late season availability of venture capital, continued weakness of the Canadian dollar, and attractive tax incentives for investors in Canada based projects. Exploration during 2003 occurred across most regions of the state, with 70 percent of the exploration funds spent in southwestern and eastern Alaska. More than \$19 million was spent exploring on gold and associated precious-metal projects across the state. Several large projects, notably Northern Dynasty's Pebble copper—gold project in southwestern Alaska, Kinross Gold's Fairbanks mining district gold projects in the Interior, and Freegold Ventures—Lonmin's Union Bay platinum—nickel—copper project in southeastern Alaska accounted for most of the exploration expenditures and drill footage. Mining development projects in 2003 included lode projects at the Greens Creek Mine (silver–zinc–gold–lead) and Kensington (gold) project in southeastern Alaska, Rock Creek (gold) in western Alaska, Pogo (gold) in the Table 1. Total value of the mineral industry in Alaska by year (in millions of dollars) | | Exploration (expenditure) | Development (expenditure) | | Total (calculated) | |------|---------------------------|---------------------------|------------|--------------------| | | | | | | | 1981 | 76.3 | 24.7 | 188.6 | 289.6 | | 1982 | 45.6 | 41.6 | 196.4 | 283.7 | | 1983 | 34.1 | 27.9 | 212.4 | 274.4 | | 1984 | 22.3 | 53.4 | 199.4 | 275.1 | | 1985 | 9.2 | 34.1 | 226.6 | 269.9 | | 1986 | 8.9 | 24.3 | 198.5 |
231.7 | | 1987 | 15.7 | 100.3 | 202.4 | 318.4 | | 1988 | 45.5 | 275.0 | 232.2 | 552.6 | | 1989 | 47.8 | 134.3 | 277.0 | 459.0 | | 1990 | 63.3 | 14.3 | 533.0 | 610.6 | | 1991 | 39.9 | 25.6 | 546.5 | 612.0 | | 1992 | 30.2 | 29.6 | 560.8 | 620.6 | | 1993 | 30.3 | 27.7 | 448.7 | 506.7 | | 1994 | 31.1 | 45.0 | 507.5 | 583.6 | | 1995 | 34.3 | 148.6 | 537.2 | 720.1 | | 1996 | 44.7 | 394.0 | 590.4 | 1,029.2 | | 1997 | 57.8 | 168.4 | 936.2 | 1,162.4 | | 1998 | 57.3 | 55.4 | 921.2 | 1,033.9 | | 1999 | 52.3 | 33.8 | 1,032.9 | 1,119.0 | | 2000 | 34.9 | 141.7 | 1,106.4 | 1,283.0 | | 2001 | 23.8 | 81.2 | 917.3 | 1,022.3 | | 2002 | 26.5 | 34.0 | 1,012.8 | 1,073.3 | | 2003 | 27.6 | 39.2 | 1,000.7 | 1,067.4 | | TOT | AL \$857.9 | \$1,954.1 | \$12,585.1 | \$15,398.5 | Source: Alaska's mineral industry reports published annually by DGGS. Figure 2. Alaska's mineral industry total value, 1981-2003. eastern interior region, and the Nolan Creek Placer (gold) project in northern Alaska. These projects consisted primarily of feasibility studies and permitting but included substantial drilling at Rock Creek, and underground development and drilling at Nolan Creek. The decline in development spending reflects a shift to feasibility studies and permitting at advanced exploration projects, deferred development spending at Red Dog due to weak zinc prices, and an emphasis on exploration for new resource at the Fort Knox Mine complex. Greens Creek mine achieved record production for the second consecutive year while tons milled at Red Dog and Fort Knox decreased very slightly from robust 2002 levels. Placer gold production increased about 750 ounces com- pared to 2002 production, while sand, gravel, rock, and other industrial materials saw a significant decrease following a decline in North Slope oil and gas activity and reduced statewide infrastructure projects. #### **EMPLOYMENT** Table 2 lists estimated employment in the Alaska mineral industry for the past 7 years. The total minerals industry employment in 2003 is estimated to be 1,906 full-time-equivalent jobs (table 2; fig. 3), a drop of about 900 jobs from the 2,824 jobs reported in 2002. Jobs declined across the mineral industry except for exploration. Large mines cut employees during the year while responding to low metal prices. The rebound in metal prices will likely prompt an | | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | |-----------------------|-------|-------|-------|-------|-------|-------|-------| | Gold/silver mining | | | | | | | | | Placer | 780 | 710 | 591 | 470 | 176 | 148 | 82 | | Lode | 415 | 345 | 296 | 274 | 337 | 413 | 325 | | Polymetallic | 230 | 275 | 275 | 275 | 275 | 262 | 295 | | Base metals | 478 | 466 | 549 | 556 | 559 | 580 | 388 | | Recreational | 270 | 255 | 240 | 250 | 210 | 180 | 175 | | Sand & gravel | 700 | 658 | 590 | 603 | 556 | 702 | 349 | | Rock | 123 | 121 | 128 | 150 | 137 | 177 | 35 | | Coal | 118 | 128 | 121 | 121 | 121 | 100 | 65 | | Peat | 42 | 40 | 38 | 36 | 32 | 21 | 20 | | Tin, jade, soapstone, | | | | | | | | | ceramics, platinum | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Mineral development | 409 | 177 | 135 | 345 | 333 | 135 | 64 | | Mineral exploration | 277 | 282 | 183 | 83 | 79 | 86 | 88 | | TOTAL | 3 862 | 3 477 | 3 166 | 3 183 | 2.835 | 2.824 | 1 906 | aCalculated on a 260-day work year. Figure 3. 2003 mineral industry employment by category. 2003 Total: 1,906 full-time-equivalent jobs increase in mining jobs in 2004. Most of the decline was in the development and industrial minerals sectors. #### **ACKNOWLEDGMENTS** This report on the Alaska minerals industry is intended to provide current, accurate, and technically reliable information. The authors wish to thank all companies, agencies, and individuals that responded to the questionnaires or phone calls and provided information about their activities and operations. Without your voluntary and timely information this report would not be possible. DGGS mailed more than 800 questionnaires in November 2003 and received 98 responses. Dave Szumigala (DGGS) and Rich Hughes (OED) prepared the body of the text, tables, and appendices with information supplied by many individuals and with the assistance of staff from other agencies. Information and text previously compiled by Rich Harris (DCED) for DGGS Information Circular 50 was used extensively. Where appropriate, these people have been acknowledged in the text. The cover design is by Joni Robinson, and the graphic illustrations are modified from earlier version made by Fred Sturmann and Joni Robinson of DGGS. Paula Davis (DGGS) edited the final version, and Joni Robinson completed the layout and design. The Department of Commerce, Community & Economic Development paid printing costs. ## **EXPLORATION** Estimated exploration expenditures in Alaska during 2003 are about \$27.6 million, a \$1.1 million increase compared to expenditures of \$26.5 million in 2002 and the second year in a row of increased exploration funding. The value of mineral exploration is still low compared to spending levels in the late 1980s through late 1990s. Exploration expenditures and employment by region are detailed in table 3. Exploration expenditures by commodity are listed in table 4 and shown in figure 4. The locations of significant exploration projects in Alaska during 2003 are shown in figure 5. Exploration during 2003 occurred across most regions of the state, with the exception of the Alaska Peninsula area, in which there was no known mineral exploration. Several large projects accounted for most of the exploration expenditures and drill footage: Donlin Creek gold project (Placer Dome Inc.), Pebble copper—gold project (Northern Dynasty Minerals Ltd.), Greens Creek mine exploration (Kennecott Minerals Co./Hecla Mining Co.), Tintina Gold belt projects (Anglo Alaska Gold Corp.), Nixon Fork gold—copper mine project (St. Andrew Goldfields Ltd.), Union Bay platinum—nickel—copper project (Lonmin PLC/Pacific North West Capital Corp./Freegold Ventures Ltd., and Fairbanks mining district gold projects (Kinross Gold Corp.). About 41 percent and about 26 percent of the 2003 Alaska exploration expenditures were spent in southwestern Alaska and eastern interior Alaska, respectively. The eastern interior region saw an increase in activity, while exploration in the Seward Peninsula dropped from 2002 levels. Gold remained the major exploration commodity, with more than \$19 million spent on precious metal exploration in 2003, but | Table 3. Reported | exploration | expenditures | and emp | lovment i | in Alaska, 2003 | |-------------------|-------------|--------------|---------|-----------|-----------------| | | | | | | | | | Northern | Western | Eastern
interior | South-
central | South-
western | South-
eastern | Total | |-------------------------|--|--|---|--|--|--|--| | | | | Exploration ex | penditures | | | | | Placer
Lode
TOTAL | \$381,000
416,868
\$797,868 | \$ 65,000
1,870,203
\$1,935,203 | \$ 194,116
7,312,751
\$7,506,867 | \$ 23,000
1,692,310
\$1,715,310 | \$ 35,000
11,339,109
\$11,374,109 | \$ 27,000
4,245,868
\$4,272,868 | \$ 725,116
26,877,110
\$27,602,226 | | | | | Exploration en | nployment | | | | | Employment | | | | | | | | | Workdays | 1,016 | 2,661 | 6,929 | 2,104 | 6,515 | 3,657 | 22,882 | | Workyears ^a | 4 | 11 | 27 | 9 | 26 | 15 | 88 | | Number of com | panies | | | | | | | | reporting ^b | 6 | 16 | 30 | 16 | 14 | 14 | 96 | ^aBased on 260-day workyear. bSome companies were active in several areas. No exploration expenditures or employment reported for Alaska Peninsula in 2003. polymetallic and platinum-group-element exploration also increased from recent levels. Platinum-group-element exploration increased to almost four times the 2002 levels. Base-metal exploration in 2003 was at historic lows, reflecting continued low zinc and lead prices through much of the year. Higher metal prices during the latter parts of 2003 significantly extended Alaska's field season, with several large projects beginning during the normally waning parts of the exploration season. Large staking programs near Lake Iliamna continued through the winter and into 2004. As in years past, most exploration funds, more than 68 percent, were derived from Canadian sources. Nine percent of the exploration funds were from non-U.S. and non-Canadian sources. Table 5 summarizes the number of new and active (new plus existing) mining claims per year, from 1991 to 2003. The table has been modified to show the number of 20-acre federal mining claims, state prospecting sites, and 40- or 160-acre state mining claims. About 2,443 new state mining claims (296,800 acres), 92 new state prospecting sites (14,720 acres), and 676 new federal claims (595 lode, Figure 4. 2003 exploration expenditures by commodity. Table 4. Reported exploration expenditures in Alaska by commodity, 1982–2003 | | Base
metals | Polymetallica | Precious
metals | Industrial
minerals | Coal
and peat | Other ^b | Total | |-------|----------------|---------------|-------------------------|------------------------|---------------------------------------|--------------------|---------------| | 1982 | \$31,757,900 | \$ N/A | \$ 10,944,100 | \$ | \$ 2,900,000 | \$ 15,300 | \$ 45,617,300 | | 1983 | 9,758,760 | N/A | 20,897,555 | 2,068,300 | 1,338,454 | 70,000 | 34,133,069 | | 1984 | 4,720,596 | N/A | 14,948,554 | 270,000 | 2,065,000 | 279,500 | 22,283,650 | | 1985 | 2,397,600 | N/A | 6,482,400 | | 270,000 | | 9,150,000 | | 1986 | 1,847,660 | N/A | 6,107,084 | 170,000 | 790,000 | | 8,914,744 | | 1987 | 2,523,350 |
N/A | 11,743,711 | 286,000 | 1,150,000 | 31,000 | 15,734,061 | | 1988 | 1,208,000 | N/A | 41,370,600 | 160,200 | 2,730,000 | , | 45,468,800 | | 1989 | 3,503,000 | N/A | 43,205,300 | 125,000 | 924,296 | 5,000 | 47,762,596 | | 1990 | 5,282,200 | N/A | 57,185,394 | 370,000 | 321,000 | 97,000 | 63,255,594 | | 1991 | 4,789,500 | N/A | 34,422,039 | 92,000 | 603,000 | 2,000 | 39,908,539 | | 1992 | 1,116,000 | 3,560,000 | 25,083,000 | 25,000 | 425,000 | | 30,209,000 | | 1993 | 910,000 | 5,676,743 | 23,382,246 | 163,500 | | 125,000 | 30,257,489 | | 1994 | 600,000 | 8,099,054 | 18,815,560 | 225,000 | 2,554,000 | 810,000 | 31,103,614 | | 1995 | 2,770,000 | 10,550,000 | 20,883,100 | 100,000 | , , , , , , , , , , , , , , , , , , , | 3,000 | 34,306,100 | | 1996 | 1,100,000 | 11,983,364 | 31,238,600 | 400,000 | | | 44,721,964 | | 1997 | 1,700,000 | 22,347,000 | 32,960,500 | 80,000 | 720,000 | | 57,807,500 | | 1998 | 1,000,000 | 13,727,000 | 42,441,000 | 12,000 | 87,000 | | 57,267,000 | | 1999 | 3,869,000 | 3,168,000 | 44,891,000 | 1,000 | | 410,000 | 52,339,000 | | 2000 | 8,545,000 | 3,933,000 | 21,579,000 | 58,500 | | 736,100 | 34,851,600 | | 2001 | 4,810,000 | 1,977,000 | 15,820,000 | 50,000 | 10,000 | 1,106,000 | 23,773,000 | | 2002 | 1,700,000 | 5,162,000 | 17,342,000 ^c | 185,000 | | 2,113,000 | 26,502,000 | | 2003 | 262,000 | 7,081,000 | 19,726,000 | | W | 533,000 | 27,602,000 | | | | | | | | | | | TOTAL | \$96,170,566 | \$97,264,161 | \$561,468,743 | \$4,841,500 | \$16,887,750 | \$6,335,900 | \$782,968,620 | ^aPolymetallic deposits considered as a separate category for the first time in 1992. bIncludes diamonds and tantalum. $^{^{}c}$ Approximately \$2.4 M spent on platinum-group-element exploration during 2003 (\$2M in 2001, \$650,00 in 2002). N/A = Not available. W = Withheld, data included in "Other" column. ^{- -} Not reported. 81 placer, for a total of 13,520 acres) were staked in 2003. State claim staking increased dramatically from 2002 levels, while the number of new federal mining claims almost tripled from 2002 levels and reached staking levels not seen since 1997. The amount of land in Alaska under claim increased from 2002 to 2003, with approximately 2.9 million acres of land covered by claims or prospecting sites in 2003. This is an increase of 11 percent from 2002 levels, but still 22 percent below the 3.7 million acres under mining claim in 1999. Alaska had 8,424 active federal claims in early 2004. The largest groups of claims (mostly state claims) in Alaska occur in the Fairbanks, Pogo, Tangle Lakes (Denali Block), and Pebble areas. Mining claims in the Fairbanks area now cover 133,480 acres, or more than 208 square miles. Placer claims account for 25 percent of the total claim area in the Fairbanks area. Claims in the Pogo area now cover in excess of 504 square miles. Mining claims in the Tangle Lakes area near the Fish Lake ultramafic complex cover more than 342 square miles. On-Line Exploration Services Inc., as an agent for Northern Dynasty, staked one hundred eleven 160-acre state mining claims covering 18,240 acres (28.5 square miles) near the Pebble property. Avalon Inc., as agent for Big Chunk Corp., staked nine hundred eighty-one 160-acre state mining claims covering 237 square miles in December northwest of the Pebble copper—gold porphyry property. This may be the largest single claim block staked at one time in Alaska history. The Big Chunk property was acquired by Liberty Star Gold Corp. in 2004. Claims in the Pebble area now encompass over 565 square miles. Increased claim staking activity points to increasing mineral investment in Alaska. The increase in claimstaking #### I Northern Region - Nolan Creek—Silverado Gold Mines Ltd. - Little Squaw Mine—Little Squaw Gold Mining Co. #### II Western Region - Nixon Fork Mine—St. Andrew Goldfields Ltd. - 4. Ganes Creek—Full Metal Minerals - 5. Area 51—Altar Resources Inc./Royal Pretoria Gold Ltd. #### **III** Eastern Interior Region - 6. Fairbanks District - a. Fort Knox- True North—Kinross Gold Corp. - b. Gil claims—Kinross Gold Corp./ Teryl Resources Corp. - c. Ryan Lode, NOAA, and general—Kinross Gold Corp. - d. Golden Summit—Freegold Ventures Ltd. - e. West Ridge—Teryl Resources Corp. - f. Fish Creek—Teryl Resources Corp./Linux Gold Corp. - 7. Pogo—Goodpaster mining district - a. ER and Eagle—AngloGold (USA) Exploration Inc./Rimfire Minerals Corp. - b. General—Rimfire Minerals Corp. - 8. Macomb—Geologix Explorations Inc. - Richardson district—Tri-Valley Corp. - 10. Jumbo Dome—Usibelli Coal Mine Inc. #### IV Southcentral Region - 11. MAN—Nevada Star Resources Inc. - Shulin Lake—Golconda Resources Ltd./Shulin Lake Mining Inc./Shear Minerals Ltd. - 13. Forbes-Emerick—Northridge Exploration - 14. Cliff Mine—Western Warrior Resources Inc. - 15. Golden Zone-Mines Trust Co. Figure 5. Selected exploration projects in Alaska, 2003. #### V Southwestern Region - 16 Donlin Creek—Placer Dome Inc. - 17. Pebble—Northern Dynasty Minerals Ltd. - 18. Flat—Ventures Resource Corp. - 19. Shotgun—TNR Gold Corp. - 20. Iliamna—Geocom Resources Inc. #### VI Alaska Peninsula Region #### VII Southeastern Region - Union Bay—Lonmin PLC/Pacific North West Capital Corp./Freegold Ventures Ltd. - 22. Greens Creek Mine—Kennecott Minerals Co. - 23. Woewodski Island—Olympic Resources Group LLC/Bravo Venture Group Inc. - 24. Duke Island—Quaterra Resources Inc. Table 5. Summary of claim activity by acres, 1991-2003 | | | State | Claims | | State Pros | pecting Sites | Feder | al Claims | |------|----------------|-----------------|------------------------------|-------------------------------|------------|-------------------|-------|-------------------| | Year | New
40 acre | New
160 acre | Total
(Active)
40 acre | Total
(Active)
160 acre | New | Total
(Active) | New | Total
(Active) | | 1991 | 3,277 | 0 | 38,485 | 0 | 747 | 1,735 | 1,299 | 23,222 | | 1992 | 2,650 | 0 | 36,947 | 0 | 454 | 1,490 | 695 | 20,254 | | 1993 | 2,110 | 0 | 34,908 | 0 | 1,412 | 2,281 | 601 | 9,298 | | 1994 | 4,064 | 0 | 35,184 | 0 | 810 | 2,449 | 341 | 8,495 | | 1995 | 4,508 | 0 | 31,796 | 0 | 1,030 | 2,850 | 376 | 7,766 | | 1996 | 9,495 | 0 | 37,843 | 0 | 2,082 | 3,735 | 681 | 9,346 | | 1997 | 8,671 | - | 44,001 | - | 2,474 | 5,328 | 1,872 | 11,320 | | 1998 | 9,785 | - | 50,738 | - | 3,188 | 7,271 | 427 | 11,033 | | 1999 | 11,977 | - | 57,012 | - | 1,755 | 7,647 | 308 | 10,176 | | 2000 | 4,472 | 614 | 54,773 | 614 | 1,121 | 5,834 | 523 | 7,805 | | 2001 | 859 | 907 | 50,174 | 1,519 | 26 | 3,105 | 464 | 8,248 | | 2002 | 740 | 827 | 44,051 | 2,347 | 61 | 2,139 | 261 | 8,100 | | 2003 | 784 | 1,659 | 37,441 | 4,006 | 92 | 1,836 | 676 | 8,424 | Federal claims = 20 acres, State claims = 40 acres or 160 acres, State prospecting sites = 160 acres. Information provided by Jack Davis (Land Records Information Section, DNR) and Evvie Garis (USBLM). Table has been reorganized to conform with computer records available after 1990. suggests that explanation activity will increase in Alaska during 2004 as companies evaluate their land holdings with field investigations. #### NORTHERN REGION Silverado Gold Mines Ltd. and Tri-Con Mining Inc., its contract mining/exploration company, continued placer and lode gold exploration at the Nolan property near Coldfoot and the Dalton Highway, specifically directed at the lode source of the Nolan placer gold deposits, including definition of placer gold targets. Lode gold areas of interest include the Solomon Shear and placer targets include the Treasure Chest area, the Nolan Creek Deep Channel, the Swede Channel, and Mary's Bench. An exploration program was started in early 2003 directed at improving placer reserve definition and discovery of a lode source for the placer gold. The exploration effort consisted of geophysical data analysis, geochemical sampling and analysis, and exploration drilling of target areas. Lode gold exploration involved the analysis of geophysical, geochemical, and geological data provided by government mineral investigation efforts and publications and company records. This work led to the definition of a resistivity-low geophysical anomaly trending northeasterly from about lower Smith Creek, across the west face of Smith Dome, through upper Archibald Creek, upper Fay Creek and into the Hammond River drainage. This anomaly suggested the presence of conductive minerals (sulfides) and a possible lode source of placer gold. Past geochemical sampling by the U.S. Bureau of Land Management showed anomalous gold and associated element values from the area. Tri-Con undertook a geochemical soil-sampling program of the anomalous zone using handheld power augers (fig. 6). Nine lines of auger holes were laid out along the anomalous zone from near Fay Creek to south of Smith Creek; the lines were approximately 90° to the orientation of the indicated shear zone. Soil samples were collected from a total of 290 auger holes and geochemical results from these samples confirmed that an anomalous geochemical target with coincident gold, arsenic, and antimony anomalies existed Figure 6. Fawn Glassburn and Richard Lessard using a soil auger drill during lode exploration at the Nolan Creek property. Photo by Rich Hughes. on or near the resistivity-low anomaly. This 0.4-mile-wide by 3-mile-long target has been named the Solomon Shear; the anomaly is suspected to be a linear zone (shear) created by a fault system running nearly parallel to Nolan Creek. This fractured zone is thought to have been a conduit for mineral-bearing fluid migration, and a host for mineral deposition. Thirty-six lode claims were staked on the Solomon Shear area during 2003 to ensure complete coverage of the zone. A placer gold exploration and development-drilling program was undertaken during September and October to define the upper Nolan Creek gold resource and to explore the "Treasure Chest" zone. The Treasure Chest area is an area above Mary's Bench on the side of Smith Dome
and a very likely placer deposit target based on geological and geomorphologic interpretation. Twenty-seven holes were drilled on upper Nolan Creek in the upper portion of the Nolan Deep Channel deposit; this drilling defined an inferred resource of placer gold. An additional 27 holes were drilled in the Treasure Chest area. One hole returned a good mineralized intercept with significant amounts of stibnite, indicating the presence of a vein source in the area. Total placer drilling was 1,758 feet and about equally divided between upper Nolan Creek and the Treasure Chest area. A hard rock (vein) drilling program was started during December in the Solomon Shear area, with 5 reverse-circulation drill holes completed for a total of 1,175 feet. The best-mineralized interval was in drill hole 03SH-01, with a five-foot intercept from 25 to 30 foot depth of 0.036 ounces gold per ton. Drill hole 03SH-03 had seven 5-foot gold intercepts from 270 to 440 feet ranging from 0.012 to 0.030 ounces of gold per ton. Drill hole 03SH-05 had four 5-foot intercepts from 405 feet to 500 feet ranging from 0.010 to 0.020 ounces of gold per ton. This drilling program indicates that vein or shear zone mineralization occurs within bedrock in the Solomon Shear. Higher gold prices have renewed interest in gold properties in the Chandalar mining district. Little Squaw Gold Mining Co. had a major change in management with a new president, CEO, and board of directors. A private placement raised \$220,000 for company expansion of the Little Squaw property. The Little Squaw Mine was discovered in 1906 and has 1,500 feet of vertical exposure of gold-bearing quartz veins in Paleozoic schist (fig. 7). Six vein-bearing structures are known and total lode gold resources are 26,493 ounces at a grade of 1.50 ounces per ton. Current placer resources on the Little Squaw property are 390,000 ounces of gold. During 2003, Little Squaw Gold Mining Co. expanded on their 22 patented federal mining claims by staking an additional 81 state mining claims around the core historic mining area. The company is currently seeking a partner to further develop the property. #### **WESTERN REGION** Late in 2002, St. Andrew Goldfields Ltd. acquired a 51 percent interest in Mystery Creek Resources, which has an option to acquire a 100 percent interest in the historic Nixon Fork gold-copper mine near McGrath. Nixon Fork is a former high-grade (1 ounce per ton) gold producer with gold resources of approximately 190,000 ounces. The Nixon Fork gold mine consists of a 140-ton-per-day mill, workshops, offices, camp facilities, landing strip, power generation facilities, and associated mining equipment. St Andrew released a pre-feasibility study for the Nixon Fork project that describes the exploration and development activities and the estimated capital expenditure of \$8,938,000 over a 30-month period to place the Nixon Fork property into production at a rate of 58,000 tons of gold per year. Gold production is projected to commence in the second half of 2004 at an annualized rate of 50,000 ounces of gold, approximately 500,000 pounds of copper, and byproduct silver. Estimated cash costs are \$180 per ounce. Capital costs are projected to be \$7.5 million, with payback in 1.5 years, based on a gold price of \$325 per ounce. St. Andrew's partner, Geoinformatics Exploration Alaska Ltd., compiled and validated a complete geological database for the Nixon Fork property and surrounding areas. The data was used to create a revised geologic model of the mineralization and to identify additional drill targets. Toward the end of the year, from November 2003 to January 2004, a 450-foot exploration and development drift was driven from the Crystal decline to provide sutiable access for an underground drilling program. The purpose of underground drilling is to explore and expand known gold resources at the mine, including the C-3000 and C-3300 zones of gold mineralization. Figure 7. Dick Walters holding a piece of high-grade gold ore at the upper adit of the Little Squaw Mine. Photo provided by Little Squaw Gold Mining Co. This drilling was begun in January 2004, targeting additional resources on known mineralized zones. All other work at Nixon Fork in 2003 was directed toward permitting and re-commissioning the camp and equipment. During 2003 St. Andrew carried out a prefeasibility study and Roscoe Postle and Associates carried out a resource estimate. Based on the resource estimate and the prefeasibility study that estimated a cost of \$10 million to recommence mining operations, St. Andrew embarked on a program to return the Nixon Fork Mine to production. During 2003 the main camp and surface infrastructure was rehabilitated. Underground development and stope preparation are planned to start in July 2004. Altar Resources Inc. and subsidiary Royal Pretoria Gold Ltd. continued exploration on their gold prospects, with work north of Nome and in the Council area northeast of Nome. Altar worked on the Area 51 property, located 51 miles north of Nome. Soil sample results were up to 0.219 ounces of gold per ton and 1.65 percent arsenic. Rock samples had values up to 1.12 ounces of gold per ton and a trench had a 20-foot wide zone of 0.2 ounces of gold per ton. Mineralization consists of semi-massive pyrite, pyrrhotite, and arsenopyrite hosted in mafic schist. Altar also negotiated a deal with Bering Straits Native Corp. and prospected on residual placer gold properties along Ophir Creek in the Council-Solomon mining district. Some soil samples and 50 stream-sediment silt samples were collected in the most productive stream of this 1-million-ounce mining district. Rio Fortuna Exploration Corp. dropped their option on Altar's Full Auto property and conducted minor exploration on the Divide property. Full Metal Minerals Ltd. signed a joint-venture agreement with Clark-Wiltz Mining on the Ganes Creek gold property. The Ganes Creek property consists of 252 state mining claims and 2,644 acres of patented mining claims under U.S. Mineral Survey 2288. The exploration target is the bedrock source for one of Alaska's most productive placer gold producing streams, with more than 250,000 ounces of placer production, and common large goldquartz nuggets, up to 122 ounces. Full Metal contracted Northern Associates Inc. to complete an initial surface mapping and sampling program, focusing on a two- to three-square-mile area. Geologic mapping focused on gathering structural data, including delineating the Yankee-Ganes Creek fault zone and evaluating its control on lode gold mineralization. Lode and placer gold samples were collected for compositional analysis via electron microprobe to determine lode sources and lode types. Suites of unaltered and altered igneous rocks were collected for petrographic and geochemical classification. Soil samples were collected for orientation geochemistry on the ridge one mile south of the historic Independence Mine and on the slope west of Antenna Hill. Reanalysis of selected soil samples collected in 1999 show that a large unevaluated area warranting immediate follow-up sampling is situated between Potosi and Maki creeks. This area represents the middle to upper drainages of two of the richest placerproducing side creeks on the Ganes Creek property. DGGS released maps and results from a 618-squaremile airborne geophysical survey in the Council area of the Seward Peninsula. Fieldwork including geologic mapping is planned for 2004. #### **EASTERN INTERIOR REGION** Kinross Gold Corp. (Fairbanks Gold Mining Inc.) continued exploration in the Fairbanks mining district with extensive drilling around the Fort Knox and True North gold deposits. Results from a Fort Knox in-pit drilling program confirmed sufficient continuity of known mineralized zones to justify a major 3-year pit wall layback at an assumed gold price of \$325 per ounce. A mix of diamond and reverse-circulation drilling at True North continued throughout the year to focus on the conversion of resources to reserves and to outline the limits of mineralization. Kinross also conducted exploration, mainly drilling, at the Ryan Lode, Gil, and NOAA (or Dark Hollow) properties. The NOAA property, located immediately west of the Fort Knox mine, has two large gold soil geochemical anomalies over granite bedrock. The NOAA property is on BLM-administered lands that have been withdrawn from mineral entry on a portion of the Gilmore Tracking Station. Kinross planned to drill seven reverse-circulation drill holes on the NOAA property in 2003. Kinross also planned to drill 68 exploration holes along extensions of the Ryan Lode orebody. The 2003 Gil Joint Venture exploration program by Kinross Gold Corp. and Teryl Resources Corp. consisted of: 127 reverse-circulation (RC) drill holes totaling 28,000 feet, 31 core holes totaling 8,917 feet, 4 trenches totaling 1,150 feet, and 358 rock samples collected for geochemical analysis. Additional work included geologic mapping, reclamation, surveying, environmental baseline studies, hydrologic characterization in the area of the Main Gil deposit, and engineering studies for a haul road and other project-related construction activities. The largest share of the exploration program was directed at increasing the level of confidence in the grade and continuity of mineralization at both the Main and North Gil deposits by increasing the nominal drill density and targeting specific areas having complex geology for additional drilling and trenching. Gold mineralization at the Main Gil zone is believed to extend 3,000 feet along strike and to be 70 feet thick, while mineralization at North Gil covers a zone 1,000 feet long and 500 feet wide, and appears to be open in all directions except to the north. Drilling was successful in expanding mineralized boundaries in portions of both zones as well as identifying several high-grade quartz vein targets. 310 to 325 feet. Drilling results on the Gil
property during 2003 include both high-grade intersections and thick ore-grade intercepts. Hole GVC03-300 in the North Gil Zone intersected a 35-foot section from 25 to 60 foot depth, at a grade of 0.36 ounces of gold per ton. The remaining five reverse-circulation holes from the North Gil zone (GVR03-288 to -292) also intersected significant intervals between 10 and 40 feet thick with grades from 0.033 to 0.085 ounces of gold per ton. Core drilling at the North Gil area also had significant gold intercepts, including hole GVC03-310 with a 25-foot interval from 40 to 65 feet averaging 0.111 ounces of gold per ton and a 5-foot intercept in core hole GVC03-311 from 45 to 50 feet averaging 0.129 ounces of gold per ton. Six core holes from the North Gil Zone (GVC03-309 to -314) also had mineralized intersections from 5 to 20 feet thick ranging from 0.026 to 0.092 ounces of gold per ton. At least 54 holes (a mix of core and reverse-circulation holes) from 2003 drilling in the Main Gil area had significant gold grades, with intercepts ranging from 5 to 75 feet thick and gold grades from 0.024 to 0.140 ounces per ton. Best gold results were in hole GVC03-316 with a 20-foot intercept from the surface averaging 0.187 ounces of gold per ton and a 20-foot intercept from 105 to 125 foot depth of 0.326 ounces of gold per ton; hole GVC03-335 which intersected 30 feet of 0.280 ounces of gold per ton from the surface, including a 5-foot interval from 5 to 10 feet averaging 1.040 ounces per ton; hole GVR03-398, which intersected 135 feet of 0.087 ounces of gold per ton including 85 feet of 0.121 ounces of gold per ton, and hole GVC03-465 which intersected 25 feet of 0.194 ounces of gold per ton from 225 to 250 feet, and 105 feet of 0.170 ounces of gold per ton from 290 to 395 feet, including 15 feet of 0.529 ounces of gold per ton from Elsewhere on the Gil property, exploration work also took place along Sourdough Ridge, the Intersection Area (where the Main Gil and North Gil trends intersect), and in the western portion of the Gil Joint Venture claim block near the Fort Knox Mine. Sourdough Ridge fieldwork outlined two significant calc—silicate units that crop out on the surface for approximately 300 feet in a northeast—southwest trend and remain open to the northeast. In the Intersection Area, drilling confirmed strong gold values exposed in trenching and outlined an east—west trend to the mineralization. One drill hole was collared in the western portion of the Gil Joint Venture block, but did not intersect significant mineralization. This area has not yet been thoroughly investigated. Teryl Resources Corp. conducted an exploration and drilling program on its 100-percent-owned West Ridge property and its 50 percent option from Linux Wizardry Systems Inc. on the Fish Creek property, both in the Fairbanks District. The West Ridge property contains the Western gold anomaly, approximately 4,000 feet by 3,000 feet in size, with gold-in-soil values up to 0.13 ounces of gold per ton and best gold values of 0.48 ounces of gold per ton from float rock in hand-dug holes. Gold at the Western anomaly is closely associated with high levels of arsenic and antimony, similar to mineralization found at the nearby True North gold deposit. Teryl discovered gold mineralization at the Old Glory prospect on the West Ridge property with mineralization in rock and soil samples up to 0.29 ounces of gold per ton. Avalon Development Corp. completed a rock, close-spaced soil auger sampling, and trenching program at the Old Glory prospect. Rock samples consisted of quartz mica schist and medium-grained diorite intrusion containing abundant sericite alteration associated with brown iron oxide after carbonate and reddish brown hematite after pyrite. Quartz veining ranged from fine chalcedonic veinlets to more than 1 inch wide milky white mesothermal veins with pitted pyrite and minor scorodite after arsenopyrite. Soil sampling results suggest a false bedrock layer of shingled barren quartz mica schist exists about 3 to 4 feet below surface. Once through this false bedrock, soil samples were taken as deep as 6 feet below surface and often contained abundant ocherous red-orange soil at the bedrock interface. Three phases of rock and soil auger sampling completed at the Old Glory prospect expanded the extent of anomalous gold in rocks and soil to an area measuring 1,600 feet northeast-southwest by 1,600 feet northwest-southeast. Soil values in this grid range up to 0.062 ounces of gold per ton with 2,850 parts per million arsenic and 200 parts per million tungsten. Rock samples collected from old prospect pits and trenches within the soil grid returned values up to 0.292 ounces of gold per ton, 5,900 parts per million arsenic and 144 parts per million bismuth. Substantial mineralization occurs at intersections of northeast-trending structures with northwest-trending structures. Arsenic mimics gold to a large degree while tungsten and bismuth mineralization are less definitive. Unaltered quartz veins containing jamesonite were discovered in a shear zone in Trench 1. The rocks are pervasively sericite altered and at the southwest end of Trench 3 a granodiorite intrusive body was encountered which has sericitic alteration similar to other intrusion-hosted gold systems in the region. The extent of this intrusive body is unknown at present. The most significant geochemical results from the three West Ridge trenches totaling 1,000 feet came from the last 50 feet of Trench 3, which averaged 0.017 ounces of gold per ton and intersected a highly oxidized sericite-altered diorite to granodiorite intrusion containing up to 0.087 ounces of gold per ton with 3,140 parts per million arsenic. Ground magnetic and very low frequency electromagnetic (VLF-EM) surveys were also completed over the three trenches. Teryl Resources negotiated a lease of 440 acres in the Fairbanks mining district from the State of Alaska Mental Health Trust Land Office (TLO). The trust land, named the Black Dome area, is adjacent to the western portion of Teryl's West Ridge claims and 40 acres are located within the West Ridge claims. The Eldorado Fault cuts through the Black Dome area, the same fault that bounds Kinross Gold's True North gold deposit, approximately three miles to the northeast. Field crews from Teryl's geologic consultant, Avalon Development Corp., sampled a newly discovered old trench at Black Dome, which contains rubble composed of black carbonaceous schist cut by numerous quartz—carbonate veinlets. Most of the carbonate was altered to a soft brown—red oxide, similar to oxide ore at the True North Mine. In March, Avalon Development Corp. completed a fivehole, reverse-circulation drilling program to test several magnetic anomalies for potential placer and lode gold mineralization on the Teryl-Linux Gold Corp. Fish Creek property. Extremely high grade gold placer accumulations were previously encountered in a narrow right-limit channel during excavation of the Fort Knox mine fresh water dam site but their extent and grade downstream on the Fish Creek property has never been determined. Hole number five intercepted 5 feet of 0.068 ounces of gold per ton between 45 and 50 feet, but the other four holes did not encounter detectable gold. A ground magnetic orientation survey was also completed on the right limit (east) side of Fish Creek Valley, approximately 600 to 700 feet down-valley from the toe of the Fort Knox mine fresh water supply dam. The survey consisted of two lines with 200-foot line spacing and 10-foot station spacing. Total field and vertical gradient magnetic data have a good correlation, with five anomalies identified and possibly three placer gold targets. Two anomalies, estimated to lie 8 to 12 feet below the surface, recommended for further testing are on the west side of Lines 100N and 300N, just east of Fish Creek, and a strong anomaly on the eastern extent of Line 300N. Freegold Ventures Ltd. drilled three diamond core holes in early 2003 near the Cleary Hill mine area on the Golden Summit project on Cleary Summit in the Fairbanks mining district and confirmed the presence of a wide, lower-grade gold system hosted by quartz veins and stockwork zones. Results from hole CHD2003-01 include an intercept from 41 feet to the end of hole at 408.5 feet, an average of 0.030 ounces of gold per ton with several high-grade intersections included, such as 5.0 feet of 0.283 ounces of gold per ton, 15.2 feet of 0.261 ounces of gold per ton and 26 feet grading 0.127 ounces of gold per ton. Other 2003 drill results include 23.5 feet grading 0.030 ounces of gold per ton in hole CHD03-2 and 14.5 feet grading 0.067 ounces of gold per ton in hole CHD03-3. Drill results were interpreted to confirm the presence of quartz veins and stockwork zones in a vein swarm extending across a north-south distance of 1,300 feet from the Wyoming mine on the south to the Cleary Hill mine on the north. To date, drilling and surface trenching have identified at least 17 mineralized structures in this area. Mineralization is hosted in highly altered schist containing widespread disseminated and high-grade gold mineralization. Freegold announced a joint-venture agreement with Meridian Gold Inc. on two areas of the Golden Summit project late in 2003. Meridian may earn a 50 percent interest in the Golden Summit project by making exploration expenditures totaling \$5 million, cash payments of \$390,000 over 4 years, and investing a minimum of \$300,000 in Freegold through private placements. Meridian may increase its interest to 60 percent by completing an independent, bankable feasibility study. Once Meridian has completed the feasibility study, Meridian may elect within 180 days to increase its interest to 70 percent. Meridian shall be responsible for arranging all production financing. Meridian committed to an airborne magnetic survey over part of the Golden Summit property in late 2003 and an
exploration program of \$650,000 for 2004. AngloGold USA Exploration Inc. and partner Rimfire Minerals Corp. conducted exploration on the ER and Eagle gold projects in the Goodpaster area just west of the Pogo gold property. Work on the ER property resulted in drilling 7,090 feet of core in six holes centered over a 5,000-foot by 1,000-foot gold-in-soil anomaly with coincident arsenic, bismuth, and antimony anomalies along a contact between a Cretaceous intrusion and metamorphic country rocks. Drill results included more than 24 narrow intercepts with significant gold mineralization, including 12.8 feet of 0.03 ounces of gold per ton in hole ER03-1, and 0.65 feet of 4.71 ounces of gold per ton in hole ER03-5. Gold mineralization, including visible gold, is hosted in Pogo-style quartz-sulfide veins with sericite and pyrite alteration and some vein breccias. At the Eagle property, AngloGold conducted additional soil sampling to follow up favorable soil results obtained in 2002. Workers investigated an intrusive contact on the east side of the property and four discrete gold-arsenic-bismuth-antimony-tungsten anomalies have been found over a 2-mile by 1-mile area. Rock chip samples from the area sometimes are altered and contain sulfide-bearing quartz veinlets. One rock sample contained 0.25 ounces of gold per ton. Rimfire Minerals, in a deal with Western Keltic Mines Alaska Inc, acquired an additional 70 percent interest, for a 100 percent interest, in the California—Surf properties along the southeast extension of mineralization in the Pogo area. Rimfire also staked additional claims along the Pogo trend. Mining claims in the Pogo area now cover over 504 square miles. AngloGold USA conducted first-phase exploration for intrusion-related gold deposits in the Livengood mining district (fig. 8). Further work is planned in 2004 based on encouraging results. The Uncle Sam project in the Richardson district was optioned by Kennecott Exploration Inc. to Geoinformatics Exploration Ltd., a technology-based exploration company, and is currently held by Geoinformatics Exploration Alaska Figure 8. Reverse-circulation drilling at Money Knob, Livengood mining district. Photo by David Szumigala. Ltd. Geoinformatics must spend \$250,000 on the project over 5 years and Kennecott retains a 2.5 percent net smelter returns production royalty. Kennecott collected about 2,500 soil samples on the property from 1999 to 2001, identified 10 major gold anomalies across the property, and drilled some of the soil gold anomalies. Drill results include 28 feet of 0.094 ounces of gold per ton, 70 feet of 0.094 ounces of gold per ton, and 82 feet of 0.032 ounces of gold per ton. Gold mineralization previously identified by Kennecott is predominantly shear hosted in metamorphic country rocks with additional local zones of hydrothermal breccia and sulfide (pyrite, with lesser arsenopyrite and stibnite) veining. Geoinformatics reinterpreted existing data at the Uncle Sam property, made a first-pass three-dimensional model of structures intersected by previous drilling, and completed a geochemical and structural comparison of mineralized zones at the Uncle Sam property with published work on the Pogo deposit. Geoinformatics is currently developing a strategy for further exploration and plans to conduct field exploration in 2004. Geologix Explorations Inc. completed initial exploration at its Macomb gold prospect in the northern Alaska Range approximately 50 miles southeast of Delta Junction and 9 miles south of the Alaska Highway. The property is underlain by a Cretaceous biotite hornblende granodiorite dated at 95.2 +/- 0.8 Ma. that has intruded into Yukon–Tanana terrane metamorphic rocks. Geophysical work, including Induced Polarization (IP), resistivity, and magnetic surveys, and soil geochemical surveys identified likely gold targets and four drill holes were completed for a total of 1,394 feet of drilling. Three diamond drill holes were unable to penetrate glacial till overburden that is at least 400 feet thick. The fourth drill hole tested a lower priority target and indicated sporadic low-level gold values scattered throughout a 50-foot-wide altered and faulted structural zone. Tri-Valley Corp. implemented a two-phase reverse-circulation drilling program to confirm a suspected high-grade-potential deep placer gold target at First Chance Creek along the northeast boundary of its 42-square-mile claim block in the Richardson mining district. Very-high-grade placer gold samples from shafts dug near the creek had been reported in 1906-era Fairbanks newspapers. Tri-Valley sampling of the creek and surrounding materials found placer gold at the surface in this area. Tri-Valley's project manager, Pacific Rim Geological Consulting Inc., designed a program to test gravels from surface to bedrock at a 60-90 foot depth by reverse-circulation drilling with all drill materials to pass through a Denver Gold Saver before disposal of spoils. The first phase of 42 holes was drilled at three locations crossing the First Chance Creek valley. The general target area was 2,000 yards in length by 70 yards wide. Results indicated a potential inferred and probable resource of 38,000 ounces of gold. Phase II of the program has an additional 66 holes planned for 2004. Usibelli Coal Mine Inc. explored their coal leases on Jumbo Dome, approximately 9 miles north of the Two Bull Ridge mine. Usibelli opened two large trenches and took two large bulk samples of coal from three coal seams. Analyses of the coal indicated very good quality, with approximately 4 percent ash content and 0.11 percent sulfur. These results are encouraging for the proposed Emma Creek Energy Project, a mine-mouth coal-fueled power plant envisioned in the Jumbo Dome area. Usibelli proposes a 200-megawatt power plant within several miles of coal beds at Emma Creek that would be along the Fairbanks to Anchorage utility intertie. The project would need major support from Alaska railbelt utility companies, with capital costs estimated at \$420 million. A number of placer operators continued exploration across the eastern interior region in established mining districts. Much of the placer gold exploration involved auger and reverse-circulation drilling. #### SOUTHCENTRAL REGION Nevada Star Resources Inc. continued to explore the MAN property near Tangle Lakes and the Denali Highway with claim staking, ground geophysical and soil geochemical surveys, rock sampling, trenching, and drilling. The MAN property consists of seven distinct project areas: Canwell, Dunite Hill, Rainy, Fish Lake, Broxson, Eureka, and Summit Hill. Nevada Star acquired a 100 percent interest during 2003 in the Canwell area from FNX Mining Company Inc., subject to a 2 percent net smelter return royalty to American Copper Nickel Co., a subsidiary of Inco Ltd. Nevada Star acquired an additional 80 square miles of ground by staking, to bring its total MAN Property land package to more than 230 square miles, or 145,000 acres. The key new acquisition was the Fish Lake Project, consisting of more than 50 square miles of Alaska State mining claims and with massive sulfide showings up to 3 feet thick in gabbro that grade up to 5.2 percent nickel, 3.3 percent copper, 0.3 percent cobalt, and 0.051 ounces of palladium per ton. The Fish Lake intrusion is a 24-mile-long by 2-mile-wide layered mafic-ultramafic complex, the largest in all of Wrangellia, one of the major flood basalt provinces in the world. Some of the new claim staking covers an area called Summit Hill that is coincident with a 7-mile-diameter annular magnetic anomaly. Limited sampling from a magnetite-rich showing in the Summit Hill area returned 1.58 percent nickel, 1.07 percent copper, 0.009 ounces of platinum per ton, 0.014 ounces of palladium per ton, and 0.003 ounces of gold per ton. Other staking consolidated Nevada Star's land position and covers new target areas over the Dunite Hill, Rainy, Canwell, and Eureka project areas. Exploration work included constructing a 3.7-mile tractor-ATV trail to the top of Canwell from the Richardson Highway, six trackhoe trenches totaling 1,200 feet at Canwell, and collection and analysis of more than 1,000 rock, trench, and colluvium samples. A surface geophysical program was completed at Dunite Hill, including gravity and a ground loop electromagnetic survey (UTEM™ system— University of Toronto Electromagnetics). Mineralization along five trenches in the Canwell area was exposed for a strike length of 1,100 feet with widths up to 25 feet, with maximum values in 5-foot channel samples of 0.046 ounces of platinum per ton, 0.032 ounces of palladium per ton, 1.58 percent nickel, 0.006 ounces of gold per ton, and 0.48 percent copper. Soil sampling in the Canwell and Rainy areas detected six large platinum-palladium-gold soil anomalies ranging in size from 1,000 to 6,500 feet long and 500 to 1,000 feet wide. Nevada Star drilled a total of 565 feet in three holes at the Fish Lake Complex portion of the property where platinum and palladium mineralization was discovered along with nickel and copper sulfides associated with mafic to ultramafic intrusions. Assays from Nevada Star's surface sampling returned values of up to 0.053 ounces of palladium per ton and 1.3 percent nickel. Encouraging drilling results from hole FL-09 found semi-massive sulfide mineralization consisting of pyrrhotite, pentlandite and chalcopyrite, in clinopyroxenite, with the best intercept being 9 feet containing 0.03 ounces of platinum per ton, 0.03 ounces of palladium per ton, and 0.3319 percent nickel at a 109- to 118-foot depth. Drillhole FL-11 encountered low-grade platinum-palladium-nickel mineralization over the length of the hole. In mid-December, Nevada Star interpreted elevated platinum and palladium concentrations in hole FL-09, and the change in the platinum to palladium ratio from approximately 1:1 to 1:2–1:3 in the overlying horizons, as suggesting that the
sulfide mineralization is fractionated with respect to platinum and palladium. Late in the year, Nevada Star announced a letter of intent with Anglo American Exploration Ltd. for approximately 50 percent of the MAN project area over the Fish Lake and Dunite Hill areas. DGGS, with funding from BLM, released geophysical maps and results from a 603-square-mile geophysical survey over ultramafic intrusions centered on the MAN property. The geophysical results spurred a claim staking rush that ultimately covered more than 80 square miles. By the end of the year, claims in the Tangle Lakes area covered in excess of 342 square miles. Northridge Exploration planned to dig some trenches on its Forbes Emerick property near Isabel Pass to explore for polymetallic mineralization. The company discovered additional massive sulfide mineralization near the Forbes prospect. Golconda Resources Ltd. and Shulin Lake Mining Inc. continued exploration on the Shulin Lake diamond property in southcentral Alaska near Talkeetna. In September, the Shulin Lake Joint Venture drilled two holes into a complex circular structure visible on satellite imagery. This structure has a diameter of about 1.25 miles. The holes intersected a volcanic sequence of sandy tuffs and fine ash, indicating to the joint-venture partners that this feature is most likely a volcanic center and the source of the diamond indicator minerals and micro-diamonds found in earlier programs. Indicator minerals selected from these two holes show a chemical composition similar to eclogitic minerals found in lamproitic environments elsewhere. The joint venture plans to drill ten holes for a total of 3,000 feet to test different areas of this circular structure in an effort to intersect volcanic rocks with higher olivine content that possess the greatest diamond potential. The drilling is scheduled for the second half of March 2004. Western Warrior Resources Inc. concluded an exploration program, including drilling a total of 4,855 feet in six core holes, at the Cliff Gold Mine property, consisting of six patented and two unpatented federal mining claims, 7 miles west of Valdez. The Cliff Mine produced a total of 51,740 ounces of gold and 8,152 ounces of silver from 29,695 short tons milled between 1910 and 1942, for an average recovered grade of 1.74 ounces of gold per ton and 0.27 ounces of silver per ton. Prior to the 2003 drill program no exploration diamond drilling had been conducted at the property. The drill program was successful in intersecting the previously mined vein structures and in determining the geometry of several vein structures. Eighty-eight samples were assayed for gold, silver, and a 31-element geochemical package. Two significant gold intercepts were found in drillhole WW6-03. At 386 feet, a 0.9-foot-wide intercept assayed 0.96 ounces of gold per ton and 0.148 percent arsenic, and at 570 feet a 0.9-foot-wide interval assayed 0.39 ounces of gold per ton and 0.526 percent arsenic. Additionally, a distinct geochemical zoning or signature of the auriferous vein structures was observed. The gold-bearing veins are generally quartz breccia veins with free gold, less than 3 percent disseminated sulfides consisting of pyrite, arsenopyrite, and minor galena and sphalerite, and clay gouge along vein margins. The vein structure geometry and geochemical signature provide significant data that will be utilized in the next phase of exploration at the property, including staking additional claims in the general area. Freegold Ventures Ltd. entered into an option/joint venture agreement with CanAlaska Ventures Ltd., whereby Freegold may earn up to a 65 percent interest in the Rainbow Hill Gold project located in the western Clearwater Mountains of central Alaska. Under the terms of the agreement, Freegold may earn a 50 percent interest by expending \$2 million over 6 years, making cash payments of \$160,000 over 4 years, and issuing 300,000 shares over 4 years. Freegold may increase its interest to 60 percent by completing a positive feasibility study, and 65 percent by putting the project into commercial production. The property is centered on Gold Hill and Lucky Hill where most of the known lode gold occurrences of the Valdez Creek mining district are found. Three miles downstream from the Rainbow Hill property is the past producing Valdez Creek placer gold mine, which produced over 500,000 ounces of gold. Lode gold mineralization in the Rainbow Hill property area consists of gold-bearing, quartz-carbonate-arsenopyritepyrite veins up to 12 inches thick in stacked zones, which generally strike east-west and dip variably north or south. Structures that control gold mineralization include eastwest trending thrust faults and crosscutting high-angle faults. Drilling by CanAlaska at the TMC zone, located on the south end of Lucky Hill, defined a 90,285 ounce gold resource. Other drill targets on the property include the Gold Hill prospect, the Lucky Saddle prospect and the Lucky Top prospect. Induced Polarization (IP) resistivity geophysical data suggest the mineralized zones are open down dip and along strike to the west where additional drilling has the potential to increase the current estimated gold resource in the area. Freegold also holds the Rob project area, covering historic gold mines east of the Pogo property. Mines Trust Co. explored the Golden Zone property with 1,000 feet of trenching in the Long Creek area about 1.5 miles south of the Golden Zone breccia pipe. Soil and rock samples were also collected, but no results were announced, other than many sample results had greater than 0.50 percent copper and some sample results were greater than 0.08 percent nickel. Full Metal Minerals Ltd has an option to earn a 100percent interest in the Gunsite copper–gold porphyry prospect. Four areas of the property, Prescott Point, West Prescott, Gunsite Pass, and Penger Mountain, have copper-gold-silver mineralization hosted in a Cretaceous dioritic batholith. Mineralization consists of both structurally controlled and disseminated porphyry-type copper and gold. Previous investigations by other operators included surface sampling and an IP survey. #### SOUTHWESTERN REGION The Donlin Creek gold project dominated Alaska's exploration sector over the past several years and is advancing toward the feasibility (development) phase. A new resource announced in late 2002 increased inferred gold resources by nearly 40 percent to 14.8 million ounces grading 0.102 ounces per ton, with a measured and indicated resource of 8.3 million ounces of gold grading 0.102 ounces per ton, using a 0.058 ounce per ton gold cut-off grade. The Donlin Creek deposit is ranked as the 22nd largest gold deposit in the world with 23 million ounces of gold resources. In early 2003, Placer Dome Inc. exercised its back-in right to earn a 70 percent ownership of the Donlin Creek project, and consequently must spend \$32 million, complete a feasibility study, and make a positive construction decision for a mine that would produce at least 600,000 ounces of gold per annum to earn that interest. The current timetable, assuming a positive feasibility study, would have production begin in 2009 or 2010. A gold resource calculated in April 2003, at a cutoff of 0.044 ounces of gold per ton, indicates 11.1 million ounces of gold as a measured and indicated resource, with inferred resources at 14.3 million ounces of gold (table 6). Work in 2003 focused on identifying acceptable alternatives for project access, power Table 6. 2003 Donlin Creek gold resource estimates | Resource | Tons | Gold Grade | Contained | |------------|------------|------------|------------| | Category | (Millions) | Ounces/Ton | Ounces | | Measured | 8.71 | 0.091 | 799,000 | | Indicated | 120.70 | 0.085 | 10,343,000 | | Total M&I: | 129.52 | 0.088 | 11,142,000 | | Inferred | 156.75 | 0.091 | 14,308,000 | 0.044 ounces per ton gold cut off grade | Tons | Gold Grade | Contained | |------------|----------------------------------|---| | (Millions) | Ounces/Ton | Ounces | | 7.368 | 0.097 | 713,000 | | 106.395 | 0.087 | 9,220,000 | | 113.763 | 0.087 | 9,933,000 | | 205.819 | 0.087 | 17,849,000 | | | (Millions) 7.368 106.395 113.763 | (Millions) Ounces/Ton 7.368 0.097 106.395 0.087 113.763 0.087 | Note: Tons and Contained Ounces are rounded to the nearest 1,000. Total M&I = Total Measured & Indicated Resource. supply, and local sources of key consumables. Feasibility and engineering studies are also underway. The modeled Donlin Creek Mine is estimated to have a maximum load demand of approximately 70 megawatts and an average load demand of 55 to 60 megawatts. A subsidiary of Calista Corp. conducted an energy study for the Donlin Creek project and the villages and towns in the region surrounding the proposed mine, with a coal-fired plant based downriver in Bethel as the cheapest option. The Bethel coal-fired plant would produce at least 100 megawatts of power and run on a yearly supply of approximately 400,000 tons of coal, likely shipped from British Columbia, and a 192-mile, 138 kV transmission line would bring electricity to the mine. A 400-mile transmission line from Nenana is also under consideration at a cost of \$360 million, but a power plant based in Bethel would create approximately 240 jobs in the Calista region, one of the poorest regions of Alaska, and could be permitted and built by 2009 or 2010. Plans for 2004 include additional test work to further refine the flow sheet, completion of a pre-feasibility study, and continuation of the environmental baseline studies required for permitting. Pending a positive pre-feasibility assessment, the permitting process would begin in the fourth quarter of 2004 and run concurrently with the development of the final feasibility study. The project budget for 2004 is \$6 million. The Pebble property near Iliamna
in southwestern Alaska was Alaska's largest exploration project in 2003. Northern Dynasty Minerals Ltd. completed more than 72,000 feet of core drilling on this copper-gold porphyry project to confirm, delineate, and extend higher-grade areas of the Pebble deposit. This year's work also significantly expanded the higher-grade resources at Pebble to an estimated 435 million tons of material grading 0.84 percent copper. Prior to the 2003 drilling program, Northern Dynasty commissioned an independent mineral resource estimate by engineering firm Snowden Mining Industry Consultants Inc. of West Perth, Australia. At that time, Snowden estimated inferred resources in the Pebble deposit of 1.102 billion tons grading 0.012 ounces of gold per ton, 0.30 percent copper, and 0.015 percent molybdenum (0.61 percent copper-equivalent) above a cutoff grade of 0.30 percent copper-equivalent. Copper equivalent calculations use metal prices of \$0.80/lb for copper, \$350/oz for gold, and \$4.50/lb for molybdenum, using the following formula: copper equivalent = copper percent + (ounces of gold per ton x $0.0292 \times 11.25/17.64$) + (molybdenum percent x 99.23/17.64), and have not been adjusted for metallurgical recoveries. Snowden also estimated that the Pebble deposit contains significant amounts of higher-grade mineralization: 299 million tons of 0.017 ounces of gold per ton, 0.43 percent copper and 0.018 percent molybdenum (0.86 percent copper-equivalent) above a cut-off grade of 0.70 percent copper-equivalent. A detailed review and analysis of drill core by Northern Dynasty geologists confirmed that the Pebble deposit was open for expansion and that there was good potential for additional higher-grade mineralization in the deposit. An updated geologic model suggested that the Pebble property is intruded by a series of small stocks with at least three mineralized sources. Several priority areas were identified, including two mineralized granodiorite porphyry stocks. Higher-grade material was modeled to occur at the carapace of the stocks in both the intrusions and surrounding volcanic country rocks. The 2003 drilling program at Pebble in the resource area was planned to drill angle holes across the northeast-trending mineralization, utilize oriented-core methods to determine the dominant mineralized fracture orientations, tighten the spacing between drill holes from the current 300- to 800-foot spacing, drill deeper holes because many earlier holes bottomed in mineralization, and step-out the drilling to the northeast and southwest. Between May and November 2003, Northern Dynasty drilled 58 holes, totaling 64,727 feet, in the Pebble deposit. Drilling results indicate significant extensions to the higher-grade mineralization within the Pebble deposit. Nine other holes, totaling 6,519 feet, were drilled to test four other prospective zones on the property. Significant drilling results are shown in tables 7a and 7b. Some spectacular thick and rich drilling results include: hole 3105, located outside the western boundary of the deposit intersected 152.6 feet grading 0.92 percent copper equivalent, drill hole 3114, located 700 feet outside the southeastern boundary of the Pebble deposit, intersected 380 feet grading 0.98 percent copper equivalent, and exploration holes 3107 and 3109 located 6,500 feet and 8,200 feet north of the Pebble deposit, intersected low-grade stockwork gold mineralization over considerable lengths (426 feet grading 0.011 ounces of gold per ton and 170.6 feet grading 0.010 ounces of gold per ton, respectively). Limited surface exploration, consisting of geological mapping and soil geochemical traverses, was also conducted. Based on the 2003 program, Northern Dynasty believes that Pebble has an excellent configuration for very low cost open-pit mining. The mineralization is very continuous with almost no internal waste and is persistent over a broad area measuring at least 1.86 miles east—west by 1.25 miles north—south. Mineralization begins right at the bedrock surface, which is covered only by a thin veneer of gravel ranging from 15 to 80 feet thick, indicating the deposit will have a very low stripping ratio. The deposit is open to the south, west, and east under thickening Tertiary cover. Currently, the deposit averages 1,150 feet thick and is open to depth. After the 2003 drilling program was completed and the results compiled, the company commissioned Norwest Corp. to make an independent mineral resource estimate at Pebble. Norwest estimated that the Pebble deposit contains 26.5 million ounces of gold and 16.5 billion pounds of copper within an inferred mineral resource of 3.02 billion tons grading 0.55 percent copperequivalent (0.0088 ounces of gold per ton, 0.27 percent copper and 0.015 percent molybdenum above a cut-off grade of 0.30 percent copper-equivalent). Importantly, the Norwest estimate significantly expanded the higher-grade resources to 479.5 million tons of 0.014 ounces of gold per ton, 0.42 percent copper and 0.021 percent molybdenum, or 0.84 percent copper-equivalent above a cut-off grade of 0.70 percent copper-equivalent. These higher-grade resources could facilitate rapid recovery of capital costs during the early years of a large-scale mining operation. By one estimate these mineral resources would make the Pebble deposit the largest gold resource and the second largest copper resource in North America, as well as the world's third largest copper-gold porphyry deposit. On-Line Exploration Services Inc., as an agent for Northern Dynasty, staked one hundred eleven 160-acre state mining claims on the east and west sides of Northern Dynasty's claim block. The total area staked was 18,240 acres (28.5 square miles). Avalon Inc., as agent for Big Table 7a. Northern Dynasty Ltd.- Pebble Project, assay results from resource lands drilling | Drill ho | ole | From | To | Intercept | Gold (Au) | Copper | Molybdenum | CuEQa | AuEQa | |----------|----------|--------|--------|-----------|------------|--------|------------|-------|------------| | number | r | (feet) | (feet) | (feet) | oz per ton | (Cu) % | % | % | oz per ton | | 3069 | | 95.5 | 867.1 | 771.7 | 0.012 | 0.24 | 0.010 | 0.55 | 0.025 | | 3069 | Included | 546.9 | 607.0 | 60.0 | 0.029 | 0.39 | 0.012 | 1.08 | 0.050 | | 3070 | | 62.0 | 724.1 | 662.1 | 0.011 | 0.24 | 0.003 | 0.48 | 0.022 | | 3070 | Included | 483.9 | 724.1 | 240.2 | 0.014 | 0.25 | 0.005 | 0.58 | 0.027 | | 3070 | Included | 604.0 | 724.1 | 120.1 | 0.019 | 0.24 | 0.004 | 0.68 | 0.031 | | 3071 | | 79.1 | 729.0 | 649.9 | 0.012 | 0.59 | 0.026 | 0.99 | 0.045 | | 3071 | Included | 79.1 | 598.1 | 519.0 | 0.013 | 0.65 | 0.026 | 1.08 | 0.050 | | 3071 | Included | 79.1 | 378.9 | 299.9 | 0.015 | 0.81 | 0.027 | 1.29 | 0.059 | | 3072 | | 12.1 | 617.1 | 605.0 | 0.014 | 0.43 | 0.015 | 0.81 | 0.037 | | 3072 | Included | 12.1 | 457.0 | 444.9 | 0.015 | 0.47 | 0.015 | 0.88 | 0.041 | | 3072 | Included | 12.1 | 296.9 | 284.8 | 0.016 | 0.54 | 0.018 | 0.99 | 0.046 | | 3076 | | 160.1 | 1166.0 | 1005.9 | 0.010 | 0.42 | 0.024 | 0.77 | 0.035 | | 3076 | Included | 439.0 | 1166.0 | 727.0 | 0.010 | 0.48 | 0.029 | 0.85 | 0.039 | | 3076 | Included | 626.0 | 1166.0 | 540.0 | 0.011 | 0.51 | 0.031 | 0.93 | 0.042 | | 3076 | Included | 770.0 | 1060.0 | 290.0 | 0.013 | 0.61 | 0.038 | 1.09 | 0.050 | | 3078 | | 349.1 | 548.9 | 199.8 | 0.015 | 0.44 | 0.011 | 0.82 | 0.038 | | 3079 | | 185.0 | 588.9 | 403.9 | 0.012 | 0.33 | 0.009 | 0.63 | 0.029 | | 3079 | Included | 209.0 | 349.1 | 140.1 | 0.015 | 0.34 | 0.010 | 0.72 | 0.033 | | 3080 | | 75.5 | 394.0 | 318.6 | 0.016 | 0.29 | 0.010 | 0.69 | 0.032 | | 3080 | Included | 269.0 | 394.0 | 125.0 | 0.020 | 0.39 | 0.015 | 0.91 | 0.042 | | 3080 | Included | 298.9 | 394.0 | 95.1 | 0.022 | 0.41 | 0.017 | 0.99 | 0.045 | | 3081 | | 109.9 | 490.2 | 380.2 | 0.012 | 0.27 | 0.004 | 0.56 | 0.025 | | 3081 | Included | 388.1 | 490.2 | 102.0 | 0.015 | 0.37 | 0.005 | 0.72 | 0.033 | | 3082 | | 209.0 | 899.0 | 690.0 | 0.013 | 0.45 | 0.041 | 0.96 | 0.044 | | 3082 | Included | 716.5 | 887.5 | 170.9 | 0.015 | 0.63 | 0.055 | 1.27 | 0.058 | | 3083 | | 28.9 | 114.2 | 85.3 | 0.013 | 0.43 | 0.010 | 0.76 | 0.035 | | 3084 | | 79.1 | 961.9 | 882.9 | 0.013 | 0.46 | 0.019 | 0.86 | 0.039 | | 3084 | Included | 141.1 | 560.0 | 419.0 | 0.017 | 0.60 | 0.012 | 1.04 | 0.048 | | 3085 | | 79.1 | 1109.6 | 1030.5 | 0.013 | 0.48 | 0.020 | 0.87 | 0.040 | | 3085 | Included | 79.1 | 242.8 | 163.7 | 0.015 | 0.55 | 0.017 | 0.97 | 0.044 | | 3085 | Included | 320.5 | 550.9 | 230.3 | 0.020 | 0.51 | 0.023 | 1.07 | 0.049 | | 3085 | Included | 856.0 | 1109.6 | 253.6 | 0.013 | 0.55 | 0.021 | 0.95 | 0.044 | | 3086 | | 88.9 | 1302.2 | 1213.3 | 0.011 | 0.34 | 0.016 | 0.67 | 0.031 | | 3086 | Included | 108.9 | 548.9 | 440.0 | 0.016 | 0.41 | 0.011 | 0.82 | 0.038 | | 3086 | Included | 108.9 | 178.1 | 69.2 | 0.015 | 0.52 | 0.017 | 0.93 | 0.043 | | 3086 | Included | 449.1 | 548.9 | 99.7 | 0.021 | 0.59 | 0.013 | 1.13 | 0.052 | | 3087 | | 28.9 | 989.2 | 960.3 | 0.013 | 0.41 | 0.025 | 0.84 | 0.039 | | 3087 | Included | 528.5 | 989.2 | 460.6 | 0.018 | 0.62 | 0.036 | 1.21 | 0.055 | | 3087 | Included | 539.0 | 823.5 | 284.4 | 0.025 | 0.70 | 0.048 | 1.52 | 0.069 | | 3087 | Included | 709.0 | 823.5 | 114.5 | 0.033 | 0.95 | 0.052 | 1.96 | 0.090 | | 3089 | | 68.9 | 1159.1 | 1090.2 | 0.012 | 0.36 | 0.019 | 0.73 | 0.034 | Table 7a. Northern Dynasty Ltd.- Pebble Project, assay results from resource lands drilling, cont'd. | Drill ho | | From | To | Intercept | Gold (Au) | Copper | Molybdenum | CuEQ ^a | AuEQa | |----------|-----------|------------|----------|-----------|------------|--------|------------|-------------------|------------| | number | - | (feet) | (meters) | (feet) | oz per ton | (Cu) % | % | % | oz per ton | | 3089 | Included | 68.9 | 128.9 | 60.0 | 0.017 | 0.45 | 0.018 | 0.92 | 0.042 | | 3089 | Included | 399.0 | 838.9 | 440.0 | 0.015 | 0.43 | 0.020 | 0.85 | 0.039 | | 3089 | Included | 497.0 | 1006.6 | 509.5 | 0.013 | 0.46 |
0.023 | 0.87 | 0.040 | | 3092 | | 52.5 | 1036.1 | 983.6 | 0.012 | 0.45 | 0.018 | 0.81 | 0.037 | | 3092 | Included | 97.4 | 679.1 | 581.7 | 0.014 | 0.56 | 0.013 | 0.94 | 0.043 | | 3092 | Included | 97.4 | 489.2 | 391.7 | 0.015 | 0.60 | 0.012 | 0.99 | 0.045 | | 3093 | | 97.1 | 378.9 | 281.8 | 0.011 | 0.38 | 0.012 | 0.69 | 0.032 | | 3093 | Included | 179.1 | 329.1 | 149.9 | 0.014 | 0.45 | 0.013 | 0.83 | 0.038 | | 3094 | | 357.9 | 668.0 | 310.0 | 0.013 | 0.36 | 0.018 | 0.75 | 0.034 | | 3094 | Included | 458.0 | 648.0 | 190.0 | 0.014 | 0.41 | 0.021 | 0.83 | 0.038 | | 3095 | | 88.9 | 579.1 | 490.2 | 0.012 | 0.63 | 0.030 | 1.06 | 0.049 | | 3095 | Included | 88.9 | 202.1 | 113.2 | 0.011 | 0.75 | 0.024 | 1.12 | 0.051 | | 3095 | Included | 317.3 | 515.1 | 197.8 | 0.016 | 0.76 | 0.032 | 1.29 | 0.059 | | 3096 | | 369.1 | 1306.1 | 937.0 | 0.008 | 0.30 | 0.020 | 0.59 | 0.027 | | 3096 | Included | 539.4 | 635.2 | 95.8 | 0.011 | 0.34 | 0.037 | 0.79 | 0.036 | | 3097 | | 99.1 | 349.1 | 250.0 | 0.010 | 0.45 | 0.062 | 1.02 | 0.047 | | 3098 | | 138.1 | 736.9 | 598.8 | 0.009 | 0.42 | 0.047 | 0.87 | 0.040 | | 3098 | Included | 138.1 | 326.1 | 188.0 | 0.013 | 0.64 | 0.046 | 1.18 | 0.054 | | 3099 | | 18.0 | 168.0 | 149.9 | 0.021 | 0.62 | 0.011 | 1.15 | 0.053 | | 3100 | Hole aban | doned - no | samples | | | | | | | | 3101 | | 231.3 | 292.3 | 61.0 | 0.011 | 0.52 | 0.018 | 0.87 | 0.040 | | 3101 | | 498.0 | 1160.8 | 662.7 | 0.006 | 0.29 | 0.021 | 0.55 | 0.025 | | 3102 | | 78.1 | 253.9 | 175.9 | 0.014 | 0.36 | 0.007 | 0.70 | 0.032 | | 3102 | | 623.0 | 952.1 | 329.1 | 0.011 | 0.52 | 0.013 | 0.83 | 0.038 | | 3103 | | 116.1 | 888.1 | 772.0 | 0.013 | 0.04 | 0.001 | 0.34 | 0.015 | | 3104 | | 168.0 | 828.1 | 660.1 | 0.009 | 0.42 | 0.016 | 0.71 | 0.032 | | 3104 | Included | 348.1 | 479.7 | 131.6 | 0.010 | 0.55 | 0.026 | 0.92 | 0.042 | | 3105 | | 158.1 | 310.4 | 152.2 | 0.007 | 0.62 | 0.043 | 1.02 | 0.046 | | 3106 | | 33.1 | 718.2 | 685.0 | 0.012 | 0.34 | 0.008 | 0.64 | 0.029 | | 3106 | Included | 307.1 | 718.2 | 411.1 | 0.013 | 0.40 | 0.011 | 0.75 | 0.034 | | 3108 | | 36.4 | 748.0 | 711.6 | 0.009 | 0.41 | 0.018 | 0.71 | 0.033 | | 3108 | Included | 36.4 | 208.0 | 171.6 | 0.015 | 0.67 | 0.017 | 1.08 | 0.049 | | 3108 | | 888.1 | 1027.9 | 139.8 | 0.011 | 0.36 | 0.014 | 0.67 | 0.031 | | 3110 | | 448.2 | 700.1 | 252.0 | 0.013 | 0.32 | 0.010 | 0.65 | 0.030 | | 3111 | | 276.9 | 1274.0 | 997.0 | 0.012 | 0.32 | 0.020 | 0.70 | 0.032 | | 3111 | Included | 353.0 | 617.1 | 264.1 | 0.016 | 0.29 | 0.021 | 0.77 | 0.035 | | 3111 | Included | 981.0 | 1274.0 | 293.0 | 0.011 | 0.42 | 0.023 | 0.79 | 0.036 | | 3112 | | 160.1 | 1154.9 | 994.8 | 0.009 | 0.35 | 0.019 | 0.66 | 0.030 | | 3112 | Included | 160.1 | 282.2 | 122.0 | 0.021 | 0.44 | 0.011 | 0.95 | 0.044 | | 3112 | Included | 368.1 | 401.9 | 33.8 | 0.012 | 0.51 | 0.016 | 0.85 | 0.039 | | 3113 | | 227.0 | 346.5 | 119.4 | 0.020 | 0.22 | 0.006 | 0.69 | 0.032 | | 3113 | | 667.0 | 1076.1 | 409.1 | 0.012 | 0.29 | 0.018 | 0.64 | 0.029 | | 3114 | | 427.2 | 1229.0 | 801.8 | 0.012 | 0.46 | 0.025 | 0.87 | 0.040 | | 3114 | Included | 427.2 | 1036.1 | 608.9 | 0.013 | 0.52 | 0.023 | 0.94 | 0.043 | | 3114 | Included | 559.1 | 939.0 | 379.9 | 0.015 | 0.57 | 0.022 | 1.30 | 0.047 | | 3115 | | 17.4 | 976.4 | 959.0 | 0.011 | 0.35 | 0.016 | 0.68 | 0.031 | | 3115 | Included | 17.4 | 228.0 | 210.6 | 0.017 | 0.46 | 0.021 | 0.95 | 0.043 | | 3115 | Included | 17.4 | 128.0 | 110.6 | 0.020 | 0.54 | 0.021 | 1.09 | 0.050 | | 3115 | Included | 646.7 | 976.4 | 329.7 | 0.013 | 0.42 | 0.013 | 0.80 | 0.037 | | 3115 | Included | 788.1 | 976.4 | 188.3 | 0.016 | 0.46 | 0.012 | 0.87 | 0.040 | | 3116 | | 67.9 | 816.9 | 749.0 | 0.011 | 0.38 | 0.016 | 0.72 | 0.033 | | 3116 | Included | 67.9 | 158.1 | 90.2 | 0.015 | 0.52 | 0.020 | 0.97 | 0.044 | | 3116 | Included | 657.8 | 816.9 | 159.1 | 0.013 | 0.57 | 0.016 | 0.95 | 0.044 | | 3116 | Included | 728.0 | 816.9 | 88.9 | 0.015 | 0.71 | 0.019 | 1.15 | 0.053 | | 3117 | | 132.9 | 902.9 | 770.0 | 0.010 | 0.42 | 0.025 | 0.77 | 0.035 | Table 7a. Northern Dynasty Ltd.- Pebble Project, assay results from resource lands drilling, cont'd. | Drill ho | | From (feet) | To
(feet) | Intercept
(feet) | Gold (Au)
oz per ton | Copper (Cu) % | Molybdenum
% | CuEQ ^a
% | AuEQ ^a
oz per ton | |----------|------------|-------------|--------------|---------------------|-------------------------|---------------|-----------------|------------------------|---------------------------------| | 3117 | Included | 132.9 | 348.1 | 215.2 | 0.013 | 0.64 | 0.028 | 1.09 | 0.050 | | 3118 | | 272.6 | 1135.5 | 862.9 | 0.010 | 0.36 | 0.018 | 0.68 | 0.031 | | 3118 | Included | 790.4 | 1135.5 | 345.1 | 0.011 | 0.45 | 0.019 | 0.80 | 0.037 | | 3119 | | 18.0 | 337.9 | 319.9 | 0.012 | 0.38 | 0.019 | 0.74 | 0.034 | | 3119 | Included | 118.1 | 297.9 | 179.8 | 0.013 | 0.40 | 0.018 | 0.79 | 0.036 | | 3120 | | 129.6 | 308.1 | 178.5 | 0.006 | 0.65 | 0.013 | 0.86 | 0.039 | | 3121 | | 43.0 | 588.9 | 545.9 | 0.008 | 0.38 | 0.015 | 0.63 | 0.029 | | 3121 | Included | 48.9 | 169.0 | 120.1 | 0.008 | 0.56 | 0.014 | 0.80 | 0.037 | | 3122 | | 309.1 | 1179.1 | 870.1 | 0.006 | 0.24 | 0.009 | 0.43 | 0.020 | | 3123 | Anomalou | s Values | | | | | | | | | 3124 | | 137.1 | 538.1 | 400.9 | 0.011 | 0.28 | 0.010 | 0.57 | 0.026 | | 3124 | Included | 438.0 | 538.1 | 100.1 | 0.020 | 0.30 | 0.009 | 0.78 | 0.036 | | 3125 | | 91.9 | 699.1 | 607.3 | 0.011 | 0.28 | 0.010 | 0.57 | 0.026 | | 3126 | | 493.4 | 940.0 | 446.5 | 0.008 | 0.29 | 0.012 | 0.53 | 0.024 | | 3126 | Included | 493.4 | 576.8 | 83.3 | 0.009 | 0.44 | 0.014 | 0.72 | 0.033 | | 3126 | Included | 740.2 | 940.0 | 199.8 | 0.009 | 0.29 | 0.012 | 0.55 | 0.025 | | 3127 | | 120.1 | 1317.9 | 1197.8 | 0.008 | 0.32 | 0.011 | 0.57 | 0.026 | | 3127 | Included | 120.1 | 268.0 | 148.0 | 0.013 | 0.40 | 0.012 | 0.74 | 0.034 | | 3127 | Included | 878.0 | 1038.1 | 160.1 | 0.009 | 0.37 | 0.012 | 0.63 | 0.029 | | 3128 | | 39.4 | 1148.0 | 1108.6 | 0.011 | 0.30 | 0.019 | 0.65 | 0.030 | | 3128 | Included | 39.4 | 76.1 | 36.7 | 0.020 | 0.35 | 0.015 | 0.87 | 0.040 | | 3129 | | 499.7 | 879.9 | 380.2 | 0.008 | 0.32 | 0.017 | 0.58 | 0.027 | | 3130 | | 67.6 | 328.1 | 260.5 | 0.014 | 0.19 | 0.007 | 0.53 | 0.024 | | 3130 | | 668.0 | 1027.9 | 359.9 | 0.020 | 0.54 | 0.035 | 1.17 | 0.053 | | 3130 | Included | 777.9 | 1027.9 | 250.0 | 0.023 | 0.65 | 0.044 | 1.40 | 0.064 | | 3131 | Hole abane | | | | | | | | | | 3132 | Hole abane | | | | | | | | | | 3133 | | 128.0 | 1107.9 | 980.0 | 0.009 | 0.23 | 0.010 | 0.49 | 0.022 | | 3134 | | 277.9 | 774.0 | 496.1 | 0.013 | 0.30 | 0.013 | 0.66 | 0.030 | | 3134 | Included | 357.9 | 774.0 | 416.0 | 0.013 | 0.33 | 0.014 | 0.70 | 0.032 | | 3134 | Included | 357.9 | 419.3 | 61.4 | 0.022 | 0.47 | 0.018 | 1.04 | 0.048 | | 3134 | Included | 558.1 | 774.0 | 215.9 | 0.015 | 0.37 | 0.016 | 0.79 | 0.036 | | 3135 | | 978.0 | 1128.0 | 149.9 | 0.016 | 0.23 | 0.010 | 0.63 | 0.029 | All information from Northern Dynasty Minerals Ltd. press releases. Table 7b. Northern Dynasty Ltd.- Pebble Project, assay results from drilling outside the resource lands | Drill hole
number
3073 | From (feet) Anomalous Values | To (feet) | Intercept
(feet) | Gold (Au)
oz per ton | Copper
(Cu) % | |------------------------------|------------------------------|-----------|---------------------|-------------------------|------------------| | 3074 | 350.1 | 549.9 | 199.8 | 0.015 | 0.23 | | 3075 | 97.1 | 237.9 | 140.7 | 0.015 | 0.10 | | 3077 | 9.5 | 27.9 | 18.4 | 0.030 | 0.01 | | 3088 | 74.1 | 89.6 | 15.4 | 0.018 | 0.37 | | 3090 | 163.7 | 166.3 | 2.6 | 0.482 | 1.00 | | 3091 | 247.0 | 517.1 | 270.0 | 0.005 | 0.27 | | 3107 | 383.9 | 809.1 | 425.2 | 0.011 | 0.05 | | 3109 | 599.1 | 769.0 | 169.9 | 0.010 | 0.02 | ^aCopper and gold equivalent calculations use metal prices of \$0.80/lb for copper, \$350/oz for gold and \$4.50/lb for molybdenum. Adjustment factors to account for differences in relative metallurgical recoveries for gold, copper and molybdenum will depend upon completion of definitive metallurgical testing by Northern Dynasty or its contractors. $CuEQ = Cu \% + (Au oz. per ton x 0.0292 x 11.25/17.64) + (Mo \% x 99.23/17.64) \\ AuEQ = Au oz. per ton + (Cu \% x 17.64/11.25) + (Mo \% x 99.23/11.25)$ Chunk Corp., in December staked nine hundred eighty-one 160-acre state mining claims covering 237 square miles northwest of the Pebble copper—gold porphyry property. This may be the largest single claim block staked at one time in Alaska history. The Big Chunk property was acquired by Liberty Star Gold Corp. in 2004. Mining claims in the Pebble area now encompass more than 565 square miles. Ventures Resource Corp., with an exploration program managed by WGW Inc., focused on gold targets at its Flat property and Donlin Creek North claims. The Donlin Creek North claims abut Calista-NovaGold-Placer Dome's Donlin Creek deposit. A gridded soil-sampling program was completed on the Flat property between Chicken Mountain and Black Creek. The drilling program included 5,532 feet of NQ core drilling in eight holes at the Golden Apex, Divide, and Golden Hornfels targets on the Flat property. Drill intercepts containing more than 0.015 ounces of gold per ton include drill hole CM-25 at the Divide target, collared in Chicken Mountain monzonite, with 5 feet of 0.794 ounces of gold per ton, 13 feet of 0.032 ounces of gold per ton, and 19 feet of 0.016 ounces of gold per ton. At the Golden Apex target, drill holes GA-1 and GA-2 were collared in intermediate volcanic rocks comagmatic with and adjacent to the Chicken Mountain monzonite. At Golden Apex, core holes GA-1 (700 feet deep) and GA-2 (948 feet deep) were drilled to test a 2,000-foot by 400-foot northeast-trending gold and pathfinder element soil anomaly. Favorable drill intercepts in hole GA-2 include 22 feet of 0.089 ounces of gold per ton, 10 feet of 0.039 ounces of gold per ton and four 4.5- to 5.5-foot intercepts containing 0.033 to 0.208 ounces of gold per ton. Three drill holes,
GH-1A, GH-2, and GH-3, at the Golden Hornfels target were collared in hornfelsed siltstone and inclined to cross the contact into the Black Creek gold-bearing intrusion. The holes were drilled through felsic dikes and fractured and altered hornfels and the holes terminated in the gabbroic border phase of the Black Creek intrusion. Hole GH-1A intersected intercepts of 10.5 feet of 0.023 ounces of gold per ton, 5 feet of 0.136 ounces of gold per ton, and 5 feet of 0.099 ounces of gold per ton. TNR Gold Corp. (formerly TNR Resources Ltd.) conducted ground exploration and a regional airborne magnetic survey on the Shotgun property covering the area of interest under TNR's new option agreement with NovaGold Resources. Targets identified through this work will be advanced and drilled in 2004 along with additional definition drilling on the existing Mose deposit. Several priority exploration targets with geophysical and geochemical signatures similar to the Donlin Creek gold deposits have been identified on the property. The company has an option to earn up to a 50 percent interest from NovaGold in the Shotgun project by spending \$3 million on exploration over the next 4 years to advance the project toward a production decision. Geocom Resources Inc. entered into an agreement with TNR Gold Corp. to earn a 75 percent interest in TNR's option to earn a 70 percent interest in BHP Minerals International Exploration Inc.'s Iliamna Project approximately 60 miles southeast of the Shotgun gold prospect and west of Lake Iliamna. Upon accomplishing its earn-in obligations, Geocom will hold a net 52.5 percent interest in the Iliamna project. To earn its interest, Geocom must expend \$500,000 prior to September 26, 2004. The interest earned is subject to a back-in right held by BHP to reacquire a 70 percent interest in the project with obligation to fund the project through a formal feasibility study. BHP can earn an additional 10 percent interest by agreeing to arrange the financing necessary to bring the project into commercial production. The Iliamna project area is held by 63 unpatented lode mining claims and covers one of three major geophysical anomalies, first identified by BHP in a regional exploration program in 2000. The magnetic geophysical anomaly on the Iliamna project is part of a defined system that stretches over more than 200 square miles. Geocom believes that the Iliamna anomaly is similar in size and characteristics to the Pebble deposit's geophysical signature. Geocom conducted geologic mapping and geochemical sampling to substantiate the geophysical anomaly followed by a core-drilling program. An IP survey, with 1mile line spacing, was also completed in the Iliamna project area. This on-ground geophysical work confirmed and further delineated several targets within the sub-regional airborne magnetic anomaly. Because younger, unmineralized rocks and extensive sand and gravel cover the Iliamna area, there were no geological or geochemical data available, and the geophysical results are the only guide for the initial exploration drilling. Four core holes were drilled to test two geophysical targets. Two holes were drilled at the "H" claims area, which constitutes the southern anomaly, and two holes were drilled at the "D" claims area, which constitutes the northern anomaly. At the "D" claim block, two drill holes did not reach bedrock before the drill holes were abandoned at 428 feet and 330 feet. At the "H" claims, drill hole IL-03-H-01 encountered bedrock at 200-foot depth, and was drilled to a final depth of 686 feet. Bedrock is a hornfels or very fine-grained metamorphic rock, which is host to fracture-controlled and disseminated sulfides consisting of chalcopyrite, pyrrhotite, and traces of molybdenite. Drill hole IL-03-H-02 was drilled about 0.6 miles southwest of the first hole, and encountered quartz diorite intrusive rock at 278 feet, which continued to a total depth of 837 feet. The plutonic rock contains disseminated and fracture-controlled chalcopyrite, pyrrhotite, and pyrite as well as fracture-controlled chalcopyrite with potassically altered vein envelopes. Each of these two drill holes ended in a mineralized zone, with weak gold and copper mineralization more than 550 feet thick. Geocom and TNR believe that the large intervals of copper—gold mineralization in both the intrusion and metamorphic rocks indicate the potential for a large mineralized system and an excellent exploration target for Donlin Creekand Pebble-type deposits. Kennecott Exploration Co. conducted exploration throughout the southwestern region of Alaska during 2003. Calista Corp. continued mineral studies across their regional holdings. The U.S. BLM continued their multi-year study of the Aniak mining district. #### SOUTHEASTERN REGION In May 2003 Pacific North West Capital Corp., Freegold Ventures Ltd., and Lonmin PLC entered into a joint-venture agreement on the Union Bay project near Ketchikan. Lonmin is the third largest primary producer of platinumgroup metals in the world. Under the agreement, Lonmin funded a \$935,000 exploration program in 2003 and has an option on the project, by spending a minimum of \$1 million per year from 2004 to 2006 and \$750,000 for each year thereafter, as well as funding a full feasibility study, to earn up to 70 percent interest in the property. In 2003, Pacific North West acted as operator and carried out a mapping, drilling and sampling program. In March, 394 federal lode claims were staked adjacent to existing claims. Work began with detailed channel sampling of the Jaguar Zone in order to define a drill target. More than 820 feet of channel sampling, using a two-cycle, water-cooled Partner rock saw, was completed across the property on the Jaguar, Mt. Burnett, North, and Continental zones. This sampling method worked much better than other methods on the massive, semi-rounded outcrops at Union Bay by minimizing the amount of weathered material in the sample. The program showed lateral and vertical changes in platinum content of the rocks, as well as delineated the relationships between host rock and mineralization. Further work resulted in the discovery of a significant new platinum-bearing zone, the Continental Zone. The Continental Zone has numerous significant platinum occurrences in magnetite to the west of any previous mineralization and the zone is over an area of 1,600 feet by 1,300 feet. The Chevelle Zone, another new zone about 500 feet northeast of the Continental Zone, is very similar in character to the Continental Zone. Rock sample analyses of these new ore zones had values ranging from 0.029 to 0.408 ounces of platinum per ton and these anomalous results increased the strike length of platinum occurrences at the Union Bay property to nearly 4 miles. A zone of copper—platinum—palladium-bearing sulfides was discovered at Cannery Creek on the western side of the Union Bay property near the margin of the ultramafic complex. The Cannery Creek zone is open to the north and the east. A diamond drill program totaling 4,490 feet was completed at the Jaguar and North zones. The Jaguar Zone was tested by three drill holes. Drilling encountered a 3.8-foot zone from 405.9 to 409.7 feet assaying 0.27 ounces of platinum per ton and two other significant platinum-bearing zones, up to 4.4 feet wide and 0.027 ounces of platinum per ton, were present in drill holes UB0310 and UB0311. The northwest trend of magnetite mineralization previously identified in the North Zone was tested by eight drill holes. Three drill holes, UB0302, UB0306, and UB0307, had significant platinum intercepts: the interval from 99.4 to 109.4 feet in hole UB0302 assayed 0.038 ounces of platinum per ton, the interval from 382.7 to 386.0 feet in hole UB0306 assayed 0.029 ounces of platinum per ton, and the interval from 386.0 to 389.7 feet in hole UB0307 assayed 0.025 ounces of platinum per ton. Kennecott Minerals Co. continued exploration to expand ore zones at the Greens Creek Mine and found significant polymetallic mineralization across a fault thought to truncate the large ore body. Drilling of exploration targets on the west side of the Gallagher fault produced interesting results. The most significant find was a 10.3-foot drill interval that assayed more than 45 ounces of silver per ton. The intercept is across the Gallagher fault, an area that has never been mined or explored before. This intercept increases the probability of finding a continuation of the ore body on the other side of the fault, which could add significant mine life to this already long-lived resource. Bravo Venture Group Inc. completed a joint-venture agreement with property owner Olympic Resources Group LLC to earn a 100 percent interest in the Woewodski Island project near Petersburg, by expending \$2 million in exploration and development, issuing 400,000 shares to the property owners, and carrying the holding costs of the claims over a 5-year period. Olympic will retain a variable net smelter return royalty. The exploration program in 2003 examined more than 30 massive-sulfide targets, discovered new volcanogenic massive-sulfide mineralization at the Mad Dog prospect and drilled the Lost Lake prospect on Woewodski Island. Several of the six diamond drill holes, totaling 1,484 feet at the Lost Lake prospect, intersected Greens Creek style volcanogenic massive-sulfide mineralization. Semi-massive and massive sphalerite, galena, and silver occur in a bleached, sericite-altered tuff unit sandwiched between andesitic/basaltic tuff, flow, and agglomerate units of Triassic age. The best intercepts from the 2003 drilling are 6 feet of 6.34 percent lead, 16.15 percent zinc, and 7.8 ounces of silver per ton; and 4.5 feet of 0.2 percent lead, 18.80 percent zinc, and 1.8 ounces of silver per ton. Significant surface samples of up to 44 ounces of silver per ton, 16.25 percent lead and 27.6 percent zinc from chip samples and 17.4 ounces of silver per
ton, 6.78 percent lead and 21.3 percent zinc from channel samples were recovered from the Mad Dog prospect, where lenses of disseminated to massive sphaler- ite and galena are exposed at tidewater. Sulfides occur in conformable bands up to 2 feet thick and sit within a broader 10- to 26-foot-wide mineralized zone, which strikes west to north—northwest. Three additional state mining claims were staked on the occurrence, bringing the total number of claims at Woewodski Island to 504. Other significant results include gold-enriched mineralization from the Scott's Prospect (0.041 ounces of gold per ton and 2.8 percent zinc from select barite—quartz veins) and the Brushy Creek Prospect (0.017 ounces of gold per ton, 1.8 ounces of silver per ton, and 6.1 percent zinc from select samples of sulfides). Century Mining Corp. entered into an agreement to acquire a 100 percent interest in ten non-contiguous gold and base-metal properties located in the Juneau Gold Belt by paying \$225,000 and issuing 1,014,000 common shares to the Kent Burns Group; an additional 986,000 common shares have been issued to nine other parties. Properties include claims surrounding the Treadwell Mine at Douglas, the Eagle River mine and other properties north of Juneau, federal claims at the Alaska Empire Mine 5 miles north of Greens Creek Mine and claims near Sweetheart Lake. Century also staked claims in anticipation of exploration projects on these properties in 2004. Quaterra Resources Inc. staked 30 additional claims to cover high-priority geophysical anomalies that fell outside the original claim boundary on their Duke Island property near Ketchikan. In the course of staking, new copper occurrences were discovered and Quaterra planned to evaluate these occurrences during 2004. ## **DEVELOPMENT** Reported and estimated 2003 mine development expenditures totaled \$39.2 million, a slight increase of \$5.7 million from the \$33.5 million reported for 2002. Significant development activity was reported at Nolan Creek, Rock Creek, Nome placers, Fort Knox, Pogo, Fairbanks district placers, and Kensington projects. Moderate expenditures were reported at several other lode and placer properties in the state. No development activity was reported for Red Dog or Greens Creek mines. Table 8 shows the regional employment and development investment. Table 9 compares the 2003 investment with that of the previous 21 years. Figure 9 shows the locations of selected development projects. Table 8. Reported mineral development expenditures and employment in Alaska by commodity and region, 2003 | | Northern | Western | Eastern
interior | South-
central | South-
western | South-
eastern | Total | |------------------------|-------------|-------------|---------------------|-------------------|-------------------|-------------------|--------------| | | | | Development exp | oenditures | | | | | Base metals | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | Polymetallic | | | | | | | | | Precious metals | | | | | | | | | Placer | 4,766,000 | 115,000 | 793,500 | 4,500 | 60,000 | 84,000 | 5,823,000 | | Lode | | 5,000,000 | 25,310,000 | 6,000 | | 2,700,000 | 33,016,000 | | Coal and peat | | | | | | | | | Industrial minerals | | | | 315,000 | | | 315,000 | | TOTAL | \$4,766,000 | \$5,115,000 | \$26,103,500 | \$325,500 | \$60,000 | \$2,784,000 | \$39,154,000 | | | | | Development em | ployment | | | | | Employment | | | | | | | | | Workdays | 7,200 | 2,200 | 5,475 | 909 | 330 | 1,500 | 17,634 | | Workyears ^a | 28 | 9 | 21 | 3 | 1 | 6 | 68 | | Number of companies | | | | | | | | | reporting ^b | 1 | 5 | 8 | 6 | 2 | 3 | 25 | ^aBased on 260-day workyear. ^bSome companies active in more than one area. No development expenditures or employment reported for Alaska Peninsula region in 2003. ^{- -} No expenditures reported. | Table 9. Reported mineral development expenditures in Alaska by commodity, 1982–2003 | | | | | | | | |--|---------------|---------------|-----------------|---------------------|---------------|---------------|--| | | Base metals | Polymetallics | Precious metals | Industrial minerals | Coal and peat | Total | | | 1982 | \$ 10,270,000 | \$ N/A | \$ 19,320,000 | \$ 4,251,000 | \$ 7,750,000 | \$ 41,591,000 | | | 1983 | 19,500,000 | N/A | 7,112,500 | 1,000,000 | 250,000 | 27,862,500 | | | 1984 | 10,710,500 | N/A | 15,058,555 | 579,000 | 27,000,000 | 53,348,055 | | | 1985 | 13,000,000 | N/A | 16,890,755 | 1,830,000 | 2,400,000 | 34,120,755 | | | 1986 | 3,260,800 | 8,000,000 | 12,417,172 | 124,000 | 530,000 | 24,331,972 | | | 1987 | 38,080,000 | 48,000,000 | 13,640,848 | 188,000 | 342,000 | 100,250,848 | | | 1988 | 165,500,000 | 69,000,000 | 40,445,400 | | | 274,945,400 | | | 1989 | 118,200,000 | 411,000 | 6,465,350 | 7,000,000 | 2,196,000 | 134,272,350 | | | 1990 | | 4,101,000 | 7,136,500 | 30,000 | 3,079,000 | 14,346,500 | | | 1991 | | 8,000,000 | 14,994,350 | 262,000 | 2,318,000 | 25,574,350 | | | 1992 | 80,000 | 4,300,000 | 23,151,300 | 404,000 | 1,655,000 | 29,590,300 | | | 1993 | | 10,731,136 | 15,103,000 | 433,500 | 1,400,000 | 27,667,636 | | | 1994 | 10,000,000 | 5,000,000 | 27,392,850 | 5,000 | 2,545,000 | 44,942,850 | | | 1995 | 11,200,000 | 9,590,000 | 127,165,750 | 426,000 | 200,000 | 148,581,750 | | | 1996 | 60,000,000 | 60,100,000 | 273,042,000 | 495,000 | 400,000 | 394,037,000 | | | 1997 | 133,880,000 | 7,300,000 | 26,299,000 | 500,000 | 410,000 | 168,389,000 | | | 1998 | 28,000,000 | 5,600,000 | 15,602,000 | 5,355,000 | 850,000 | 55,407,000 | | | 1999 | 12,500,000 | 2,500,000 | 15,864,000 | 400,000 | 2,575,000 | 33,839,000 | | | 2000 | 100,000,000 | 16,400,000 | 24,699,000 | 611,000 | | 141,710,000 | | | 2001 | 43,800,000 | 3,300,000 | 32,719,000 | 300,000 | 1,040,000 | 81,159,000 | | | 2002 | | 5,700,000 | 26,655,000 | 250,000 | 1,450,000 | 34,055,000 | | | 2003 | | | 38,839,332 | 315,000 | | 39,154,332 | | \$800,013,662 \$24,758,500 Table 9. Reported mineral development expenditures in Alaska by commodity, 1982–2003 N/A = Figures not available prior to 1986. \$777,981,300 **TOTAL** #### I Northern Region 1. Nolan Placer Mine (Silverado Gold Mines Inc.)—underground placer gold mine \$268,033,136 #### **II** Western Region - 2. Rock Creek, Nome - a. Rock Creek Project—(Nova Gold Resources Inc.) - Several open-pit and placer mines, Nome project—(Nova Gold Resources, Inc., data analysis) - c. True North Mine, Kinross Gold Corp. (road and mine construction) #### **III Eastern Interior Region** - 3. Fairbanks area - a. Fort Knox Mine—Kinross Gold Corp. (drilling) - b. Several open-pit and underground placer mines - c. True North Mine, Kinross Gold Corp. (road and mine construction) - 4. Pogo Project—Teck Corp./Sumitomo Metals Mining America Inc. (permitting) - IV Southcentral Region - V Southwestern Region - VI Alaska Peninsula Region #### VII Southeastern Region - Greens Creek Mine—Kennecott Mineral Co./Hecla Mining Co. (access drifting, underground drilling) - Kensington Mine—Coeur Alaska (optimization studies) \$58,390,000 \$1,929,176,598 Figure 9. Selected mineral development projects in Alaska, 2003. ^{- -} Not reported. #### NORTHERN REGION Silverado Gold Mines Ltd. undertook significant development activity at their Nolan Creek placer gold project near Wiseman. This activity comprised equipment acquisition, 3,340 feet of underground development and material stoping in the Nolan Deep Channel, surface material development, recovery facility acquisition, construction and operation, soil sampling to locate the hard-rock source of gold, development drilling of selected target areas, and other related activities (fig. 10). The company acquired mining equipment and infrastructure items with a value in excess of \$1,700,000 in order to facilitate the development effort. Other placer mining properties in the Region reported less intense development activity. #### WESTERN REGION Lode and placer development activity was reported from the Western Region. NovaGold Resources Inc. undertook significant effort at its Rock Creek project near Nome after TNR Gold Corp. terminated its option on the Rock Creek project. This activity included engineering, feasibility studies, environmental studies, and 36,000 feet of in-fill drilling. Norwest Corp., an independent engineering firm, and AMEC E&C Services Ltd. completed a detailed Economic Assessment Study. The assessment assumes that Nome Joint Utilities will supply electrical power to the project. The study demonstrated that the project could be rapidly developed into a conventional open-pit mine. The design pit for the Preliminary Economic Assessment had a Figure 10. 980 F Caterpillar loader and DUX 20-ton truck mucking out portal and transporting material to stockpile at Nolan Creek Deep Channel project. Photo provided by Rich Hughes. resource of approximately 11,786,000 tons at an average grade of 0.059 ounces of gold per ton for 550,000 contained ounces and a 4.4:1 strip ratio. Production results were in excess of 100,000 ounces of gold per year at a treatment rate of 5,500 tons per day. Cash costs of \$200 per ounce and total costs of \$258 per ounce were forecast. Capital costs are estimated to be \$40 million. Test work indicates that 80 percent of the recoverable gold can be recovered by conventional gravity and water separation methods; off-site treatment of a resulting concentrate would bring total expected gold recovery to 96 percent. Large mining equipment would be utilized in the mining process. The proposed mine would create about 100 new full-time jobs. NovaGold envisions one year of permitting, construction of mine facilities to begin in late 2005, and production to begin in 2006. Several placer properties undertook property development activities. NovaGold Resources announced development activity on its placer gold properties in the Nome area. This activity was composed of data acquisition and analysis. A
resource of 2.2 million ounces of gold was reported. The Nome project, covering more than 90 square miles of lands owned and controlled by NovaGold, hosts an estimated measured, indicated, and inferred resource of 2.26 million ounces of gold in a 295-million-cubic-yard sand and gravel aggregate resource, based on data from more than 7,000 drill holes. Other placer development activity was reported in the region. #### **EASTERN INTERIOR** This was the most active region in terms of development activity. Both lode and placer development activities were reported. Lode projects included Kinross's Fort Knox complex and Teck Pogo Inc.'s Pogo project. Placer gold project development activities were also undertaken in the region. Kinross spent \$22.5 million in equipment acquisition and upgrading and in drilling dewatering wells for its Fort Knox mine. A major pit wall layback at an assumed gold price of \$325 per ounce is planned to begin in 2004. This major layback comprises a three-year, approximately \$60.0 million capital expenditure program mostly in the form of stripping to liberate ore to prolong the economic life of the Fort Knox Mine. Teck Pogo Inc. continued engineering, permitting, baseline environmental studies, and completion of a final feasibility study for its Pogo underground project in the Goodpaster district. The Teck Cominco-Sumitomo joint venture conducted permitting, environmental baseline studies, mine plan design, and final feasibility studies at its high-grade Pogo gold project northeast of Delta Junction. The latest mining reserve is 7.7 million tons at a grade of 0.47 ounces gold per ton for 3.63 million ounces of gold. The project received a favorable Environmental Impact Statement within 3 years and 1 month of initiating the EIS process, an impressive achievement considering that about 16 months were needed to accommodate a design change from shaft to decline access. All of the key State permits required to begin development of this \$250 million underground mine complex were issued by December 18, 2003. The U.S. Army Corps of Engineers issued a wetland permit on January 12, 2004. The only major permit not yet issued is EPA's National Pollution Discharge Elimination System (NPDES) permit, expected in the first quarter of 2004. A winter road was completed to the mine site from the Alaska Highway in late January 2004 and construction will commence upon receipt of the NPDES permit. Contracts for construction of the 50-mile access road, the power line, and site preparation have been tendered and are being awarded subject to receipt of the EPA permit. Operating partner Teck Cominco plans the first gold pour by the end of 2005. Teck anticipates spending \$64 million at Pogo in 2004 on capital expenditures. The Pogo Mine is expected to create nearly 700 jobs during construction and 360 fulltime jobs during production. An additional 600 indirect jobs would be created in Delta Junction and Fairbanks to support the mine activities. Six placer projects reported varying degrees of development effort. This activity included overburden stripping, drilling, testing, construction, etc. #### SOUTHCENTRAL REGION Lode, placer gold, and sand and gravel projects reported development activities in this region. Dibble Creek Rock undertook stripping to facilitate sand and gravel mining at Anchor Point. #### SOUTHWESTERN REGION Placer gold project development activity was reported in this district during the year. No lode development activity was reported. #### ALASKA PENINSULA REGION No mineral development activity was reported. #### SOUTHEASTERN REGION Coeur Alaska continued its efforts to permit the Kensington/Jualin Mine complex project north of Juneau. An updated feasibility study for this gold project was completed. The new optimization of the project schedules initial production at 100,000 ounces of gold per year at an average cash cost of \$195 per ounce. Current reserves stand at 1.0 million ounces of gold, with an initial 10-year mine life and significant exploration potential. The project is expected to cost approximately \$75 million to build. The updated feasibility study reduces the size of the mill facilities and has the potential to significantly reduce capital and operating costs while allowing for future expansion of production as market conditions warrant. Coeur Alaska entered into a memorandum of understanding with state and federal environmental agencies (Alaska Department of Natural Resources, U.S. Forest Service, U.S. Environmental Protection Agency, U.S. Army Corps of Engineers) in July 2003, which outlines the roles and responsibilities of the agencies with respect to the final environmental impact statement for Kensington. Coeur expects to receive all major permits by June 2004. ## **PRODUCTION** The total value of production from Alaska's mines and quarries in 2003 was \$1,000.7 million, down 1.3 percent from \$1,013 million reported in 2002. Gold production was reported from Illinois Creek, Fort Knox, Greens Creek, and at over 60 placer mines. Silver was produced at Red Dog and Greens Creek mines, which were also the primary producers of zinc and lead concentrates. The increase in average price of zinc from \$0.35 per pound in 2002 to \$0.38 per pound in 2003 had a positive influence on the profitability of Red Dog and Greens Creek mines. All precious metal producers benefited from the increase in gold and silver prices. The increase was from an average of \$310.06 and \$4.61, respectively, in 2002 to \$363.38 and \$4.88, respectively, in 2003. Table 10 shows the quantity and value of metal and material production from 2001 to 2003. Table 11 lists the miners and mines that were reportedly producing metal in 2003 and that were reported to have had production during the year. Figures 11, 12, and 13 show the historic production of sand and gravel, rock, and coal. Selected production sites are shown in figure 14. Metals, with a value of \$888 million, accounted for 89 percent of the total value of production. Zinc continued to be the most valuable product by a significant margin, re- porting 54 percent of the total and 60 percent of the metal value. This was followed by gold at 19 percent and 22 percent, respectively. Silver contributed the 3rd most value at 10 percent and 11 percent, respectively, followed by lead at 6 percent and 7 percent, respectively. Table 12 shows the average metal values used in this report over the last 10 years. Across the board metal price increases are noted from those experienced in 2002; these increases contributed substantially to the value of production in spite of some notable reductions in quantities of metals produced. The metal price increase percentages were: gold, 17 percent; silver, 6 percent; lead, 10 percent; and zinc, 9 percent. The production estimates included in this report are from 103 questionnaires returned by miners, Native corporations, agencies, and municipalities, supplemented by well over 100 phone surveys and nearly the same number of Emails sent to probable producers. Additional information was derived from State of Alaska Annual Placer Mining Applications (APMAs) submitted to the DMLW. The in- ability to contact a substantial number of placer miners, and lack of response from a large number of sand, gravel, rock, and peat producers is believed to make the production estimates conservative for these commodities. The authors wish to thank the Alaska Railroad Corp., the Alaska Mental Health Trust Land Office, the Alaska Department of Transportation & Public Facilities, the Alaska Division of Mining, Land, & Water, municipalities, the U.S. Forest Service, and the U.S. Bureau of Land Management for providing information for this section of the report. Some respondents reported costs and unit values, but in general metal values were computed from weekly averages on the London Metal Exchange, and do not take into account mining, shipping, smelting, and other costs incurred by the reporting producer/company. Tables 13 and 14 show gold production by region of the state, and the placer production by small, medium, and large operations. Hard rock (lode) gold production decreased from 539,713 ounces in 2002 to 504,591 ounces in 2003. Placer production increased slightly from 22,381 Table 10. Estimated mineral production in Alaska, 2001–2003^a | | | Quantity | | | Estimated value | S _b | |--------------------------------|------------|------------|---------------------|---------------|-----------------|-----------------| | Metals | 2001 | 2002 | 2003 | 2001 | 2002 | 2003 | | Gold (ounces) | 550,644 | 562,094 | 528,191° | \$149,246,000 | \$174,283,000 | \$ 191,934,000 | | Silver (ounces) | 16,798,000 | 17,858,183 | 18,589,100 | 73,408,000 | 82,326,000 | 95,300,000 | | Copper (tons) | 1,400 | 1,600 | 0^{d} | 1,988,000 | 2,272,000 | 0 | | Lead (tons) | 127,385 | 146,462 | 162,479 | 56,049,000 | 61,514,000 | 64,279,000 | | Zinc (tons) | 634,883 | 718,106 | 714,769 | 507,907,000 | 502,674,000 | 536,348,000 | | Subtotal | | | | \$788,598,000 | \$823,069,000 | \$887,861,000 | | Industrial minerals | | | | | | | | Jade and soapstone (tons) | 2.0 | 2.0 | 0e | \$ 25,000 | \$ 25,000 | \$ 0 | | Sand and gravel (million tons) | 10.4 | 22.4 | 11.9 | 55,221,000 | 120,698,000 | 64,140,000 | | Rock (million tons) | 3.1 | 3.2 | 0.9 | 27,176,000 | 31,442,000 | 10,406,000 | | Subtotal | | | | \$82,422,000 | \$152,165,000 | \$74,546,000 | | Energy minerals | | | | | | | | Coal (tons) | 1,537,000 | 1,158,000 | 1,088,000 | \$ 48,108,000 | \$ 37,400,000 | \$ 38,080,000 | | Peat (cubic yards) | 36,000 | 35,000 | 35,000 ^f | 180,000 | 175,000 | 175,000 | | Subtotal | | | | \$ 48,288,000 | \$ 37,575,000 | \$ 38,255,000 | | TOTAL | | | | \$919,308,000 | \$1,012,809,000 | \$1,000,662,000 | ^aProduction data from DGGS questionnaires, phone interviews with mine and quarry operators, Alaska Department of Transportation and Public Facilities, and federal land management
agencies. bValues for selected metal production based on average prices for each year; for 2003—gold (\$363.58/ounce unless other value provided by operator); silver (\$4.88/ounce); copper (\$0.81/lb); zinc (\$0.38/lb); lead (\$0.23/lb). All other values provided by mine operators. Values rounded to nearest \$1,000. cHardrock gold 504,591 ounces, placer gold 23,600 ounces. ^dGreens Creek has historically been credited with a small copper concentrate production; no credit was experienced for 2003 production. eJade and soapstone credit has been dropped. fProjected only; no reports from producers. Table 11. Companies and individuals reported to be producing metal in Alaska, 2003 | Creek | District | Type ^a | |------------------|--|---| | Northern F | REGION | | | Koyukuk | Koyukuk | O/P Placer | | Koyukuk | Koyukuk | O/P Placer | | Koyukuk | Koyukuk | O/P Placer | | Koyukuk | Koyukuk | O/P Placer | | Hammond River | Koyukuk | O/P Placer | | | | | | Nolan Creek | Koyukuk | O/P & U/G Placer | | Red Dog | Noatak | HR O/P (zinc/lead/silver) | | Aloha Creek | Koyukuk | O/P Placer | | W D | | | | | | HP O/P (gold/silver) | | | | O/P | | | | | | | | S/D | | Nome Beach | | S/D | | Kougarok | | O/P | | Kougarok | Nome | O/ r | | | | | | Greenhorn Gulch | Circle | O/P Placer | | Greenhorn Gulch | Circle | O/P Placer | | Ketchum Creek | Circle | O/P Placer | | Walker Fork | Fortymile | O/P Placer | | Gold King Creek | Bonnifield | O/P Placer | | Canyon Creek | Fortymile | O/P Placer | | Chicken Creek | Fortymile | O/P Placer | | | | | | Fairbanks Creek | Fairbanks | O/P Placer | | Fortymile | Fortymile | O/P Placer | | Fort Knox Mine | Fairbanks | HR O/P (gold) | | Mosquito Fork | Fortymile | O/P Placer | | Alder Creek Mine | Fairbanks | O/P Placer | | Circle | Circle | O/P Placer | | Crooked Creek | Circle | O/P Placer | | Cleary Creek | Fairbanks | O/P Placer | | Bonnifield | Bonnifield | O/P Placer | | Bonnifield | Bonnifield | O/P Placer | | Kal Creek | Fortymile | O/P Placer | | Faith Creek | Circle | O/P Placer | | Fortymile | Fortymile | O/P Placer | | Tolovana | • | O/P Placer | | Fairbanks | Fairbanks | O/P Placer | | | | O/P Placer | | | | O/P Placer | | - | | O/P Placer | | | 2 | O/P Placer | | | | O/P Placer | | | | O/P Placer | | | 2 | O/P Placer | | ~ | | O/P Placer | | - | 2 | O/P Placer | | Chicken Creek | Fortymile | O/P Placer | | CHICKEH CIEEK | rontymme | O/F Flacel | | Mission | Fortymile | O/P Placer | | | NORTHERN F Koyukuk Koyukuk Koyukuk Koyukuk Hammond River Nolan Creek Red Dog Aloha Creek Western R Illinois Creek Dry Creek Nome Beach Nome Beach Nome Beach Kougarok Eastern Int Greenhorn Gulch Greenhorn Gulch Ketchum Creek Walker Fork Gold King Creek Canyon Creek Chicken Creek Fairbanks Creek Fortymile Fort Knox Mine Mosquito Fork Alder Creek Mine Circle Crooked Creek Cleary Creek Bonnifield Bonnifield Kal Creek Faith Creek Fortymile Tolovana Fairbanks Gilliland Creek Fortymile Liberty Creek American Creek Goldstream Creek Fortymile Ingle Creek Fortymile Ingle Creek Fortymile Fairbanks | NORTHERN REGION Koyukuk Koyukuk Koyukuk Koyukuk Koyukuk Koyukuk Koyukuk Koyukuk Hammond River Koyukuk Nolan Creek Koyukuk Red Dog Noatak Aloha Creek Kaiyuh Dry Creek Nome Nome Beach Nome Nome Beach Nome Kougarok Nome Kougarok Nome EASTERN INTERIOR Greenhorn Gulch Circle Greenhorn Gulch Circle Greenhorn Gulch Circle Ketchum Creek Circle Walker Fork Fortymile Gold King Creek Bonnifield Canyon Creek Fortymile Chicken Creek Fortymile Fairbanks Creek Fairbanks Fortymile Fortymile Fort Knox Mine Fairbanks Mosquito Fork Fortymile Alder Creek Gircle Crooked Creek Circle Cleary Creek Fairbanks Bonnifield Bonnifield Bonnifield Bonnifield Bonnifield Bonnifield Kal Creek Fortymile Fairbanks Bonnifield Bonnifield Kal Creek Fortymile Fortymile Fortymile Fairbanks Gilliand Creek Fortymile Fortymile Fortymile Fortymile Fortymile Fortymile Fortymile Fortymile Fortymile Fairbanks Gilliland Creek Fortymile | Table 11. Companies and individuals reported to be producing metal in Alaska, 2003, cont'd. | Operator | Creek | District | Type ^a | |----------------------------------|-------------------|------------------|--------------------------------| | Vogler, Lynn | Circle | Circle | O/P Placer | | Wilde, James | Switch/Deadwood | Circle | O/P Placer | | Wilder, Richard | Hot Springs | Hot Springs | O/P Placer | | Wilkinson, Fred | Circle | Circle | O/P Placer | | Willis, Dean | Circle | Circle | O/P Placer | | Wolff, Flint L. | Fortymile | Fortymile | O/P Placer | | Wright, Robert | Last Chance Creek | Fairbanks | O/P Placer | | | SOUTHCENTRAL | REGION | | | Bauer, Todd | Eldorado Creek | Valdez Creek | O/P Placer | | Girdwood Mining Company | Crow Creek | Anchorage | O/P Placer | | Hoffman, Russell | Chistochina | Chistochina | O/P Placer | | Howland, David | Chistochina | Chistochina | O/P Placer | | Outsider Mining (John Trautner) | Canyon Creek | Hope-Sunrise | O/P Placer | | Zimmer, George | Quartz Creek | Seward | O/P Placer | | | Southwestern | REGION | | | Lyman Resources | Queen Creek | Innoko | O/P Placer | | Matter, Mark | Marvel Creek | Aniak | O/P Placer | | Nyac | Bear Creek | Aniak | O/P Placer | | Penz, David | Buster | Marshall | O/P Placer | | Rosander Mining Company | Colorado Creek | Innoko | O/P Placer | | Sayer, Paul | 10 Pup | Innoko | O/P Placer | | | Southeastern | REGION | | | Big Nugget Mines (John Schnabel) | Porcupine Creek | Porcupine | O/P Placer | | Kennecott/Hecla | Greens Creek Mine | Admiralty Island | HR U/G (zinc/lead/silver/gold) | ^aO/P=Open-pit; HR=Hard-rock; U/G=Underground; S/D=Suction Dredge. ounces in 2002 to 23,600 ounces in 2003. The slight decrease in hard rock production principally reflects a lower output from Fort Knox. Production is expected to increase in 2004 or in the immediate years thereafter with new production from the Rock Creek, Pogo, and possibly Kensington mines. Tables 15 and 16 show the value and regional importance of sand, gravel, and rock production. Production of sand and gravel in 2003 was 11.9 million tons, a sharp reduction from 2002 production of 22.4 million tons. Rock production in 2003 was 861,400 tons also a marked reduction from the 2002 production of 3.2 million tons. The 2003 numbers are believed to be very incomplete because of a lack of response by producers to the survey and a lack of follow-up caused by a 3-month vacancy in the Department of Community & Economic Development position that precluded contacting the producers. Coal production from Usibelli Coal Mine in 2003 was 1.088 million tons, down slightly from the 2002 production of 1.16 million tons. Only 231,000 tons were exported. #### NORTHERN REGION Teck Cominco Ltd.–NANA Regional Corp.'s Red Dog Mine near Kotzebue in northwestern Alaska milled 3,476,700 tons of ore in 2003, down 12,900 tons from 2002. Resulting metal production was higher in 2003 than in 2002 as a result of slightly higher grade feed to the mill circuits. Metal recoveries were equal to or better than last year. Metal production was 137,679 tons of lead, 7,701,000 ounces of silver, and 638,569 tons of zinc (table 17). The ore grade was 21.7 percent zinc, 6.2 percent lead, and 3.1 ounces silver per ton. The higher grade of ore and the average increased price of zinc in 2003 provided for a \$50 million operating profit for 2003. Employment was reduced from 560 in 2002 to 388 in 2003 in an effort to reduce costs and improve efficiency. Currently, more than 56 percent of the employees at the mine are NANA shareholders. Placer gold production was reported from six (6) placer mines in the northern region, most of them in the Koyukuk drainage around Wiseman. The largest in the area, the Nolan Mine of Silverado Green Fuels Inc., sluiced during their development exercise in 2003; 451 ounces were recovered from this
effort. Silverado processed approximately 39,363 loose cubic yards during the summer of 2003. This included 19,489 loose cubic yards of gravel from the underground work and an additional 19,874 loose cubic yards of gravel mined from surface locations, namely Wooll Bench, Mary's Bench, and upper Nolan Creek. Other placer operations in the district brought total placer gold output to 8,051 reported ounces from this region. Production of sand and gravel in the region was 1.9 million tons, slightly less than the 2.24 million tons produced in 2002. Most of the material was for oil field-related use on the North Slope. Rock production was 750 tons from the region. #### **WESTERN REGION** American Reclamation Group LLC continued leaching gold at the Illinois Creek mine; it was, however, reported that the mine was in active reclamation status at the time of reporting. Employment fell from 53 during 2002 to an average of 9 during 2003. Six (6) placer gold mines reported production in the region for 2003, down by 2 from 2002. Reported production was 1,303 ounces of gold, down significantly from a reported production of 8,965 ounces in 2002. The substantial decrease in mine production for 2003 is believed to be a result of a reporting shortfall and not an actual reduction. Rock, sand and gravel production was reported to be 675,000 tons for 2003. #### **EASTERN INTERIOR** Fairbanks Gold Mining Inc. (FGMI), a wholly owned subsidiary of Kinross Gold Corp., is the operator of Fort Knox mine and the satellite True North mine about 25 miles north of Fairbanks. FGMI recovered 391,831 ounces of gold during 2003, down 18,688 ounces from the 410,519 ounces produced during 2002. The ounce shortfall was due primarily to lower gold recovery caused by slightly refractory sulfidic material from deeper, less oxidized zones at True North. Mill throughput was 15,085,000 tons in 2003, with an average head grade of 0.031 ounces gold per ton. Total mined tonnage for 2003 amounted to 43,305,000. Employment averaged 316 persons during the year. See table 18 for further information. The region continued to host the largest number of placer mines in the State. About 39 mines reported placer Figure 11. Sand and gravel production in Alaska, 1950-2003. Figure 12. Amount and value of gold production in Alaska, 1880–2003. Figure 13. Coal production in Alaska, 1915–2003, including exports to Korea. Figure 14. Selected production projects, 2003. Table 12. Average metal prices, 1993–2003 | | Gold (\$/oz) | Silver
(\$/oz) | Copper (\$/lb) | Zinc
(\$/lb) | Lead
(\$/lb) | |------|--------------|-------------------|----------------|-----------------|-----------------| | 1993 | 359.00 | 4.30 | 0.87 | 0.44 | 0.18 | | 1994 | 386.00 | 5.41 | 1.05 | 0.45 | 0.35 | | 1995 | 395.00 | 5.43 | 1.33 | 0.48 | 0.34 | | 1996 | 387.60 | 5.19 | 1.03 | 0.49 | 0.37 | | 1997 | 330.76 | 4.91 | 1.03 | 0.59 | 0.28 | | 1998 | 293.88 | 5.53 | 0.75 | 0.46 | 0.24 | | 1999 | 278.70 | 5.20 | 0.71 | 0.49 | 0.23 | | 2000 | 279.10 | 4.96 | 0.82 | 0.51 | 0.21 | | 2001 | 271.04 | 4.37 | 0.71 | 0.40 | 0.22 | | 2002 | 310.06 | 4.61 | 0.71 | 0.35 | 0.21 | | 2003 | 363.38 | 4.88 | 0.81 | 0.38 | 0.23 | #### I Northern Region - Teck Cominco Alaska Inc. Red Dog Mine, Noatak district—zinc-lead-silver (germanium) - 2. Gold Placer Mines—gold - Prudhoe Bay and Kuparuk pits (numerous)—sand and gravel #### **II** Western Region - American Reclamation Group LLC Illinois Creek Mine, Koyukuk–Hughes district gold–silver - 5. Nome—placer gold, sand and gravel #### III Eastern Interior Region - 6. Polar Mining Inc., Fairbanks district—gold–silver–screened aggregate - Kinross Gold Corp. Fort Knox Mine, True North Mine, Fairbanks district—gold silver; placer mines - 8. Usibelli Coal Mine Inc., Bonnifield district—coal - 9. Earth Movers of Fairbanks Inc., Fairbanks district—gold placer #### IV Southcentral Region 10. Palmer–Anchorage district—sand and gravel #### V Southwestern Region NYAC Mining Co., Nyac district—gold– silver #### VI Alaska Peninsula Region #### VII Southeastern Region Kennecott Minerals Co./Hecla Mining Co., Greens Creek Mine, Juneau–Admiralty district—silver–zinc–gold–lead–copper Table 13. Reported refined gold production, number of operators, and industry employment in Alaska, 2001–2003^a | Region | Numb | er of ope | rators | Product | Production in ounces of gold | | | Number of employees | | | |------------------|------|-----------|--------|---------|------------------------------|---------|------|---------------------|------|--| | | 2001 | 2002 | 2003 | 2001 | 2002 | 2003 | 2001 | 2002 | 2003 | | | Northern | 11 | 9 | 6 | 631 | 685 | 8,051 | 9 | 16 | 36 | | | Western | 10 | 8 | 6 | 36,590 | 35,465 | 15,063 | 55 | 63 | 13 | | | Eastern Interior | 23 | 22 | 40 | 423,699 | 421,364 | 403,379 | 425 | 415 | 342 | | | Southcentral | 5 | 3 | 6 | 484 | 153 | 650 | 10 | 11 | 3 | | | Southwestern | 5 | 6 | 6 | 1,386 | 1,733 | 1,833 | 12 | 14 | 7 | | | Southeastern | 2 | 2 | 2 | 87,854 | 102,694 | 99,215 | 280 | 281 | 297 | | | TOTAL | 56 | 50 | 66 | 550,644 | 562,094 | 528,191 | 791 | 800 | 697 | | ^a2003 production includes 504,591 ounces gold hardrock projects, and 23,600 ounces of placer sources. Table 14. Production for selected Alaska placer gold mines, 1997-2003 | Mine size | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | |---------------------|--------|--------|---------------|--------|--------|--------|--------| | | | | Number of r | nines | | | | | Small ^a | 25 | 45 | 38 | 60 | 33 | 43 | 58 | | Medium ^b | 6 | 11 | 13 | 14 | 5 | 4 | 4 | | Large ^c | 4 | 7 | 7 | 4 | 4 | 2 | 2 | | TOTAL | 35 | 63 | 58 | 78 | 42 | 49 | 64 | | | | | Production in | ounces | | | | | Smalla | 5,077 | 10,159 | 4,710 | 8,981 | 5,048 | 9,931 | 8,124 | | Medium ^b | 9,373 | 12,833 | 13,218 | 15,186 | 6,234 | 4,739 | 4,976 | | Large ^c | 65,682 | 72,307 | 52,300 | 22,147 | 11,559 | 7,711 | 10,500 | | TOTAL | 80,132 | 95,299 | 70,228 | 46,314 | 22,841 | 22,381 | 23,600 | a<650 oz gold/yr. Table 15. Reported sand and gravel production and industry employment in Alaska by region, 2003 | Region | Companies and agencies reporting ^a | Tons | Estimated unit value (\$/ton) ^b | Total
value | Estimated number of employees | |------------------|---|------------|--|----------------|-------------------------------| | Northern | 3 | 1,902,134 | 4.59 | 8,730,793 | 61 | | Western | 4 | 669,416 | 5.74 | 3,842,445 | 21 | | Eastern Interior | 7 | 3,407,594 | 5.14 | 17,515,033 | 93 | | Southcentral | 16 | 4,104,823 | 5.20 | 21,345,081 | 121 | | Southwestern | 2 | 1,406,201 | 6.90 | 9,702,783 | 45 | | Alaska Peninsula | 1 | 75 | 7.22 | 541 | 0 | | Southeastern | 6 | 377,759 | 7.95 | 3,003,180 | 8 | | TOTAL | 39 | 11,868,002 | 5.26 ^c | 64,139,856 | 349 | ^aFrom 19 returned questionnaires, over 50 telephone surveys, follow up fax questionnaiers, over 50 emails to probable producers, etc. Also includes data from the Alaska Railroad, Department of Transportation, Division of Mining, Land & Water, U.S. Forest Service, U.S. Bureau of Land Management, Alyeska Pipeline, Regional Corporations, and others. Table 16. Reported rock production and industry employment in Alaska by region, 2003^a | Region | Companies and agencies reporting ^b | Tons | Estimated unit value (\$/ton) ^c | Total
value | Estimated number of employees | |------------------|---|---------|--|----------------|-------------------------------| | Northern | 1 | 750 | 7.32 | \$ 5,491 | 0 | | Western | 1 | 5,988 | 7.01 | 41,946 | 0 | | Eastern Interior | 2 | 74,799 | 8.65 | 647,007 | 6 | | Southcentral | 5 | 33,383 | 8.25 | 275,410 | 1 | | Southwestern | 0 | | | | 0 | | Alaska Peninsula | 0 | | | | 0 | | Southeastern | 2 | 746,462 | 12.60 | 9,405,421 | 28 | | TOTAL | 11 | 861,382 | 12.04 ^d | \$10,375,275 | 35 | ^aIncludes shot rock, crushed stone, D-1, riprap, and modest quantities of ornamental stone. ^b650-2,500 oz gold/yr. c>2,500 oz gold/yr. ^bValues are based on estimates from producers. ^cWeighted average unit value (\$/ton) of sand and gravel production in Alaska. ^bDerived from 19 returned questionnaires, over 50 telephone surveys, follow up fax questionnaiers, over 50 emails to probable producers, etc. Also includes data from the Alaska Railroad, Department of Transportation, Division of Mining, Land & Water, U.S. Forest Service, U.S. Bureau of Land Management, Alyeska Pipeline, Regional Corporations, and others. ^cUnit value based on data supplied by some operations. Unit values for different stone products vary widely. dWeighted average unit value (\$/ton) of rock production in Alaska. Table 17. Red Dog Mine production statistics, 1989–2003^a | | | | re Gra | de | Total Tons | Contained | Contained | Million | | |------|----------------|--------|-----------|------------------|--------------------------------------|--------------|--------------|-------------------------------|-----------| | | Tons
Milled | Zinc % | Lead
% | Silver
oz/ton | Concentrate
Produced ^b | Tons
Zinc | Tons
Lead | Ounces
Silver ^c | Employees | | 1989 | 33,300 | 20.4 | 7.6 | 3.6 | 8,532 | | | | 228 | | 1990 | 996,700 | 26.5 | 8.5 | 3.6 | 443,600 | 191,981 | 31,187 | | 350 | | 1991 | 1,599,300 | 22.5 | 6.6 | 2.8 | 521,400 | 234,510 | 43,815 | | 331 | | 1992 | 1,582,000 | 19.9 | 6.0 | 2.9 | 474,900 | 231,363 | 15,960 | | 349 | | 1993 | 1,874,600 | 18.4 | 5.7 | 2.8 | 539,800 | 255,149 | 24,788 | | 376 | | 1994 | 2,339,500 | 18.8 | 5.7 | 2.8 | 658,000 | 328,160 | 32,775 | | 391 | | 1995 | 2,485,900 | 19.0 | 5.8 | 2.8 | 753,600 | 358,676 | 55,715 | 3.615 | 397 | | 1996 | 2,312,600 | 18.7 | 5.0 | 2.8 | 765,300 | 357,680 | 65,886 | 4.304 | 417 | | 1997 | 2,127,000 | 20.3 | 5.2 | 2.9 | 799,400 | 373,097 | 69,284 | 4.273 | 479 | | 1998 | 2,752,587 | 21.4 | 5.2 | 2.7 | 1,015,773 |
490,461 | 80,193 | 5.202 | 466 | | 1999 | 3,282,788 | 21.3 | 5.2 | 2.7 | 1,207,160 | 574,111 | 97,756 | 6.205 | 539 | | 2000 | 3,365,508 | 21.0 | 4.7 | 2.5 | 1,211,539 | 585,030 | 91,557 | 5.843 | 536 | | 2001 | 3,560,430 | 19.8 | 5.0 | 2.5 | 1,215,837 | 570,980 | 105,000 | 5.898 | 559 | | 2002 | 3,489,600 | 21.1 | 5.4 | 2.7 | 1,366,480 | 637,800 | 118,880 | 6.750 | 560 | | 2003 | 3,476,689 | 21.7 | 6.2 | 3.1 | 1,397,246 | 638,569 | 137,679 | 7.701 | 388 | ^aRevised slightly from Special Report 50, Alaska's Mineral Industry 1995 (Bundtzen and others), based on new company data. ^bTotals for years 1990 through 1995 include bulk concentrate. Source: Gary Coulter, Jim Kulas, Bob Robinson, and Garth Elsdon, Teck Cominco Alaska Inc. Table 18. Fort Knox Gold Mine production statistics, 1996-2003 | | T | ons Mined (ore | + waste) | | Tons Milled (or | e) | Ounces | Employ- | |------|------------|-------------------------|------------|------------|-------------------------|------------|----------|---------| | | Ft. Knox | True North ^a | Total | Ft. Knox | True North ^a | Total | Produced | ment | | 1996 | 16,684,000 | | 16,684,000 | 769,700 | | 769,700 | 16,085 | 243 | | 1997 | 32,380,000 | | 32,380,000 | 12,163,151 | | 12,163,151 | 366,223 | 249 | | 1998 | 33,294,000 | | 33,294,000 | 13,741,610 | | 13,741,610 | 365,320 | 245 | | 1999 | 30,350,000 | | 30,350,000 | 13,819,010 | | 13,819,010 | 351,120 | 253 | | 2000 | 35,600,000 | | 35,600,000 | 15,000,000 | | 15,000,000 | 362,929 | 253 | | 2001 | 25,957,900 | 8,448,400 | 34,406,300 | 13,282,614 | 2,377,386 | 15,660,000 | 411,220 | 360 | | 2002 | 24,583,500 | 11,461,000 | 36,044,500 | 11,887,200 | 3,371,800 | 15,259,000 | 410,519 | 360 | | 2003 | 30,597,940 | 12,707,100 | 43,305,040 | 11,473,000 | 3,611,682 | 15,084,682 | 391,831 | 316 | ^aTrue North began production in 2001. gold production amounting to 11,548 ounces, up slightly from the 2002 production of 10,845. Total employment for the placer mines in the region is estimated to be 26 full-time jobs. Usibelli Coal Mine (UCM) marked its 60th year of operation with a celebration attended by more than 1,200 people (front cover photo, figs. 15 and 16). Approximately 65 full-time-equivalent employees produced 1,088,000 tons of coal, 6 percent less than in 2002. Exports amounted to 231,000 tons. The mine supplies six power plants in interior Alaska as well as exports to Korea through the port of Seward. A new 2-year 400,000-tons-per-year contract allowed resumption of coal shipments to South Korea as well as some rehiring during the fourth quarter. The company continued mining the Two Bull Ridge pit and reclaiming the Poker Flats pit during 2003. Sand, gravel, and rock production amounted to a reported 3,495,000 tons for the year. This is down significantly from the 6,991,000 tons reported during 2002. A significant amount of construction activity was noted in the region during 2003, making the reported production questionable. Alaska Department of Transportation & Public Facilities (DOT&PF) projects in the eastern interior region that required large amounts of sand and gravel included the Badger Road interchange on the Richardson Highway, and a new access route to Tanana Loop on the cEstimate based on grade and tonnage. ^{- =} No data. University of Alaska Fairbanks campus, named Thompson Drive. However, no earthquake restoration effort was undertaken during this reporting year. #### SOUTHCENTRAL REGION Six small operations reported placer gold production from the region for 2003. A cumulative production of 650 ounces was reported. Sand, gravel, and rock production amounted to 5,138,000 tons from 16 reporting operations, down significantly from 2002. This region was the largest producer of this product during the year. The reported production for 2002 was 11,297,000 tons from 31 operations. #### SOUTHWESTERN REGION Placer gold production from the region amounted to 1,833 ounces from six (6) operations. Sand and gravel operations produced 1,406,000 tons of material from the region during 2003. #### ALASKA PENINSULA REGION A small amount of sand and gravel was produced from Bristol Bay Borough lands. No other activity was reported for producers. #### SOUTHEASTERN REGION Greens Creek Mine, a 70-30 joint-venture operation near Juneau between Kennecott Minerals Company and Hecla Mining Co. reported a record mill throughput for the year at 781,200 tons. This was 47,700 tons above last year's production, also a record in the history of production from the mine at the time (table 19). Head grade of the ore was 12.3 percent zinc, 4.6 percent lead, 19.7 ounces silver per ton and 0.19 ounces gold per ton. The concentrates contained 76,200 tons of zinc, 24,800 tons of lead, 11,707,000 ounces of silver and 99,000 ounces of gold as payable metal. Employment averaged 295 full time jobs compared to 262 for 2002. Greens Creek Mine proposed to expand the mine's tailing disposal site from the current permitted area of 29 acres to 61.3 acres, thereby increasing its use from 2 years to 25 years, based on current extraction rates. The mine currently has an announced 9-year life. A draft environmental impact statement (EIS) released in April concluded that the expansion might need the addition of carbon to the tailings to reduce acid drainage. Significantly, completion of the EIS and supporting state and federal permit requirements for the Greens Creek tailings expansion will allow continuation of operations at this world-class mine for many more years. Currently, Greens Creek is mining approximately 2,200 tons per day underground from the 200 South, the Southwest and West ore zones. Ore from the underground trackless mine is milled at the mine site. The mill produces silver/gold doré and lead, zinc, and bulk concentrates. The doré is marketed to a precious-metal refiner and the three concentrate products are predominantly sold to a number of major smelters worldwide. Concentrates are shipped from a marine terminal on Admiralty Island, about 9 miles from the mine site (fig. 17). The Greens Creek unit uses electrical power provided by on-site diesel-powered generators. Mill recoveries of ore reserve grades are expected to be 74 percent for silver, 64 percent for gold, 81 percent for zinc, and 69 percent for lead. Rock, sand, and gravel operations produced 1,124,200 tons of material during the year. At least nine different operations were involved. Production for 2003 was essentially the same as in 2002. Table 19. Greens Creek Mine production statistics, 1989–2003 | | | | | Co | ntained Met | ala | | | | |-------------------|---------|-------------|--------|--------|---------------------|---------|------------|-----------|--| | | Tons | Tons | · | Tons | | Ou | nces | | | | | Milled | Concentrate | Zinc | Lead | Copper ^b | Gold | Silver | Employees | | | 1989 | 264,600 | | 18,007 | 9,585 | | 23,530 | 5,166,591 | 235 | | | 1990 | 382,574 | | 37,000 | 16,728 | | 38,103 | 7,636,501 | 265 | | | 1991 | 380,000 | | 41,850 | 16,900 | | 37,000 | 7,600,000 | 238 | | | 1992 | 365,000 | 113,827 | 40,500 | 16,500 | | 32,400 | 7,100,000 | 217 | | | 1993 ^c | 77,780 | | 9,500 | 3,515 | | 7,350 | 1,721,878 | 217 | | | 1994 | | | | | | | | | | | 1995 | | | | | | | | | | | 1996 ^c | 135,000 | 43,000 | 9,100 | 4,200 | 193 | 7,480 | 2,476,000 | 265 | | | 1997 | 493,000 | | 46,000 | 19,000 | 1,300 | 56,000 | 9,700,000 | 275 | | | 1998 | 540,000 | | 58,900 | 22,700 | 1,300 | 60,572 | 9,500,000 | 275 | | | 1999 | 578,358 | | 68,527 | 25,503 | 1,400 | 80,060 | 10,261,835 | 275 | | | 2000 | 619,438 | | 84,082 | 31,677 | 1,400 | 128,709 | 12,424,093 | 275 | | | 2001 | 658,000 | | 63,903 | 22,385 | 1,400 | 87,583 | 10,900,000 | 275 | | | 2002 | 733,507 | 217,200 | 80,306 | 27,582 | 1,600 | 102,694 | 10,913,183 | 262 | | | 2003 | 781,200 | | 76,200 | 24,800 | | 99,000 | 11,707,000 | 295 | | ^aReported as paid metals in 2003. Figure 15 (top left). Ace in the Hole Bucyrus-Erie walking dragline demonstrating removal of overburden during Usibelli Coal Mine's 60th year celebration. Photo by David Szumigala. Figure 17 (right). One haul truck from Greens Creek Mining Co.'s truck fleet hauling material along the mine's Admiralty Island road system. Photo from the Greens Creek Mining Company Web site (http://www.greenscreek.com). bNo copper credits in 2003. ^cPart-year production ^{- -} Not reported. Figure 16 (bottom left). Caterpillar 785 haul truck dumping overburden during mining demonstrations at Usibelli Coal Mine's 60th year celebration. Photo by David Szumigala. # **DRILLING** Drilling was conducted during all phases of mining (exploration, development, and production) on various projects across Alaska during 2003 (fig. 18). Table 20 lists all companies with significant drill programs in Alaska during 2003. Tables 21 and 22 summarize the drilling activity in Alaska during 2003 by region and type of drilling. Drilling totals for 2003 are 270,456 feet of core drilling and 100,178 feet of reverse-circulation drilling. Hardrock core (sometimes referred to as hardrock diamond drilling) footage in 2003 is approximately 70 percent of the 385,290 feet reported drilled in 2002. Reverse-circulation drilling footage decreased approximately 3 percent from the 103,612 feet reported drilled in 2002. Hardrock core footage for 2003 is approximately 40 percent lower than the average core footage reported in Alaska from 1996 to 2002. Reverse-circulation drilling footage for 2003 is 6 percent lower than the average reverse-circulation drilling footage from 1996 to 2002. Drilling at placer mines was largely unreported for 2003, with 10,108 feet reported to date. The only coal drilling in Alaska occurred at Usibelli Coal Mine. Significant blasthole drilling occurred at Alaska's lode mines, specifically, the Fort Knox Mine complex (Fort Knox and True North mines), Red Dog Mine, and Greens Creek Mine. The eastern interior region had the most drilling of all Alaska regions, with 37 percent of
the total for 2003. The southeastern region had 28 percent of the drilling, followed by the southwestern region with 21 percent. Major drill Table 20. Companies reporting significant drilling programs in Alaska, 2003 Anglo Alaska Gold Corp. Earth Movers of Fairbanks Inc. Freegold Ventures Ltd. Geocom Resources Inc. Geologix Explorations Inc. Golconda Resources Ltd. Gold Cord Development Corp. Kennecott Minerals Co. & Hecla Mining Co. Kinross Gold Corp. (Fairbanks Gold Mining Inc.) Lonmin PLC & Freegold Ventures Ltd & Pacific North West Capital Corp. Nevada Star Resource Corp. Northern Dynasty Minerals Ltd. NovaGold Resources Inc. Bravo Venture Group Inc. & Olympic Resources Group Silverado Gold Mines Ltd. Teryl Resources Corp. Tri Valley Corp. Usibelli Coal Mine Inc. Western Warrior Resources Inc Ventures Resource Alaska Corp. & WGM Inc. Figure 18. Nodwell-mounted drill rig used during lode gold exploration by Silverado Gold Mines Ltd. at the Solomon Shear target on the Nolan Creek property. Photo by Rich Hughes. programs were conducted by NovaGold Resources Inc. at the Rock Creek deposit, Northern Dynasty Minerals Ltd. at the Pebble property, Kinross Gold Corp. in the Fairbanks mining district including Fort Knox and True North mines, AngloGold Inc. at several properties in the eastern interior region, Freegold Ventures Ltd./Lonmin PLC/Pacific North West Capital Corp. at the Union Bay property, Western Warrior Resources Inc. at the Cliff Mine, Geocom Resources Inc. at the Iliamna property, Ventures Resource Alaska Corp./WGM Inc. at the Flat property, Bravo Venture Group Inc./Olympic Resources Group LLC on Woewodski Island, and Kennecott Minerals Co. at Greens Creek Mine. Tri-Valley Corp. at First Chance Creek in the Richardson property and Earth Movers of Fairbanks Inc. in the Fairbanks area reported the largest placer drilling operations in Alaska during 2003. Table 21. Drilling footage reported in Alaska, 1982–2003 | Year | Placer
Exploration | Placer
Thawing | TOTAL
PLACER | TOTAL
COAL | TOTAL
HARDROCK | Hardrock
Core ^a | Hardrock
Rotary ^a | TOTAL
FEET | |------|-----------------------|-------------------|-----------------|---------------|-------------------|-------------------------------|---------------------------------|---------------| | 1982 | 30,000 | 94,000 | 124,000 | 80,000 | 200,000 | | | 404,000 | | 1983 | 23,000 | 30,000 | 53,000 | 12,000 | 180,500 | | | 245,500 | | 1984 | 31,000 | 98,000 | 129,000 | 25,700 | 176,000 | | | 330,700 | | 1985 | 46,000 | 34,000 | 80,000 | 8,700 | 131,700 | | | 220,400 | | 1986 | 32,400 | 227,000 | 259,400 | 28,800 | 50,200 | | | 338,400 | | 1987 | 50,250 | 130,000 | 180,250 | 19,900 | 115,100 | 95,600 | 19,500 | 315,250 | | 1988 | 152,000 | 300,000 | 452,000 | 26,150 | 353,860 | 223,630 | 130,230 | 832,010 | | 1989 | 97,250 | 210,000 | 307,250 | 38,670 | 332,230 | 242,440 | 89,790 | 678,150 | | 1990 | 78,930 | 105,000 | 183,930 | 18,195 | 760,955 | 648,600 | 112,355 | 963,080 | | 1991 | 51,247 | 130,000 | 181,247 | 16,894 | 316,655 | 205,805 | 110,850 | 514,796 | | 1992 | 6,740 | 65,000 | 71,740 | 12,875 | 359,834 | 211,812 | 148,022 | 444,449 | | 1993 | 25,216 | | 25,216 | | 252,315 | 124,325 | 127,990 | 277,531 | | 1994 | 21,000 | | 21,000 | 8,168 | 438,710 | 347,018 | 91,692 | 467,878 | | 1995 | 27,570 | | 27,570 | | 415,485 | 363,690 | 51,795 | 443,055 | | 1996 | 61,780 | | 61,780 | 8,500 | 658,857 | 524,330 | 134,527 | 729,137 | | 1997 | 38,980 | | 38,980 | 13,998 | 704,510 | 523,676 | 180,834 | 757,488 | | 1998 | 33,250 | | 33,250 | 2,300 | 549,618 | 505,408 | 45,670 | 585,168 | | 1999 | 6,727 | | 6,727 | | 448,797 | 369,863 | 78,934 | 455,524 | | 2000 | 15,480 | | 15,480 | | 546,268 | 418,630 | 127,638 | 561,748 | | 2001 | 1,100 | | 1,100 | 36,151 | 316,068 | 240,318 | 75,750 | 353,319 | | 2002 | 1,250 | | 1,250 | | 488,902 | 385,290 | 103,612 | 490,152 | | 2003 | 10,108 | | 10,108 | 2,000 | 370,634 | 270,456 | 100,178 | 382,742 | ^aCore and rotary drilling not differentiated prior to 1987. Note: 2.6M feet of blasthole drilling reported for 2003 (incomplete). Table 22. Drilling footage by region in Alaska, 2003 | Type of drilling | Northern | Western | Eastern interior | South-
central | South-
western | South-
eastern | TOTAL | |--|-----------------------|----------------------------------|------------------------------------|-----------------------|-----------------------------|-------------------------------|--------------------------------------| | Placer subtotal
Coal subtotal | 1,758 | | 8,350
2,000 | | | | 10,108
2,000 | | Hardrock core
Hardrock rotary
Hardrock subtotal | 1,175
1,175 | 38,971
7,218
46,189 | 40,415
91,785
132,200 | 6,040
6,040 | 79,056

79,056 | 105,974

105,974 | 270,456
100,178
370,634 | | TOTAL (feet) | 2,933 | 46,189 | 142,550 | 6,040 | 79,056 | 105,974 | 382,742 | ^{- =} Not reported. Note: 2,600,000 feet of blasthole drilling reported (incomplete). Drill footages do not include sand and gravel drilling. ^{- - =} Not reported. # **GOVERNMENT ACTIONS** Dick Swainbank (fig. 19), co-author of previous annual Alaska's mineral industry reports and longtime mineral development specialist at the Alaska Department of Community & Economic Development, retired in late 2003. Dick had a strong influence over many aspects of mineral activities in Alaska. Mitch Henning, another long-time contributor to this report, also retired in 2003, after long service in the Alaska Department of Natural Resources. A five-person team from the Minerals Section of the Alaska Division of Geological & Geophysical Surveys (DGGS) conducted a 20-day geologic mapping project near Livengood, 75 miles northwest of Fairbanks. Geochemical results from this work were released in January 2004. A one-inch-to-one-mile-scale geologic map of the 124-square-mile field area will be published in May 2004. DGGS also released a preliminary geologic map of work conducted in the Salcha River–Pogo geophysical tract within the Big Delta Quadrangle from 2000 to 2002. Geologic mapping and geochemical sampling were conducted across an area from the Salcha River near Caribou Creek to the Goodpaster River drainage near the Pogo gold property. DGGS released maps and results from a 618-squaremile geophysical survey in the Council area of the Seward Peninsula (table 23). Fieldwork including geologic mapping and geochemical sampling is planned for a portion of the survey area during 2004. Geophysical surveys funded by the Bureau of Land Management and managed by DGGS were released for the Delta River area (portion of the Denali Block) west of Paxson, and in the Sleetmute area of southwestern Alaska (table 24). Existing company aeromagnetic data covering 250 square miles were incorporated into the 600-squaremile Delta River survey. The 2003 Sleetmute total field magnetic and electromagnetic survey covers 640 square miles and is adjacent to the 2000 Aniak geophysical survey. BLM conducted extensive mining district studies in regions in and surrounding the survey areas. Governor Murkowski appointed Tom Irwin Commissioner of the Alaska Department of Natural Resources in January 2003. Tom had extensive experience in the mineral industry, most recently as Vice President of Kinross Gold and General Manager of Fairbanks Gold Mining Inc. During 2003, changes to the state permitting process were made with the transfer of the Alaska Coastal Management Program and Division of Habitat to the Department of Natural Resources (DNR). DNR will continue to coordinate the permitting of all mine projects, large and small, and expects to continue improving the cooperative permitting environment. The Department of Natural Resources issued the final state permits needed for Teck-Pogo Inc.'s Pogo Mine Project on December 18, 2003. Teck-Pogo, a wholly owned subsidiary of Teck Cominco Ltd., requested that the State of Alaska authorize the development of the Pogo Mine Project. Teck-Pogo is authorized to begin construction and use of the Shaw Creek and Goodpaster winter trails immediately to mobilize equipment and supplies. Because the project requires a water discharge permit from the U.S. Environmental Protection Agency (EPA) and a wetlands fill permit from the U.S. Army Corps of Engineers, a Federal Environmental Impact Statement (EIS) was completed. The State of Alaska was a cooperating agency in the EIS process, and has used the EIS to assist in decision making for its authorizations. State agencies involved in these efforts include the departments of Natural Resources, Environmental Conservation, Fish & Game, Law, and Transportation. A large mine project team has been established with representatives from these agencies to coordinate state permitting activities for the Pogo Gold Project. DNR also began working as a cooperating agency with the U.S. Forest Service and U.S. Environmental Protection Agency on the necessary permits for the expansion of the Greens Creek tailings facility in southeastern Alaska. This expansion will require the approval of a revised solid waste permit from DEC as well as additional revisions to the financial assurances. Work is also in progress to update Figure 19. Dick Swainbank, long-time author of the annual Alaska mineral industry report. Thanks for all of the hard work over the years! Photo provided by Dick Swainbank. Table 23. Detailed state airborne geophysical surveys and follow-up geologic ground-truth mapping as of December 2003^a | N District | 404 | At the control of callengers at the decreasing the control of the callengers at | |--|-----------------
---| | Nome District western core area | 494 sq. miles | Airborne geophysical/ground-truth geological mapping | | Nyac District core area | 183 sq. miles | Airborne aeromagnetic mapping | | Circle District core area | 338 sq. miles | Airborne geophysical mapping/ground-truth geologic map | | Valdez Creek District | 75 sq. miles | Airborne geophysical mapping | | Fairbanks District | 626 sq. miles | Airborne geophysical mapping/ground-truth geologic map | | Richardson District | 137 sq. miles | Airborne geophysical mapping | | Rampart/Manley-Tofty | 1,017 sq. miles | Airborne geophysical mapping/ground-truth geologic map | | Upper Chulitna District | 364 sq. miles | Airborne geophysical mapping/ground-truth geologic map | | Petersville-Collinsville District | 415 sq. miles | Airborne geophysical mapping/ground-truth geologic map | | Iron Creek District | 689 sq. miles | Airborne geophysical mapping/ground-truth geologic map | | Ruby District | 591 sq. miles | Airborne geophysical mapping/ground-truth geologic map | | Fortymile District | 1,036 sq. miles | Airborne geophysical mapping/ground-truth geologic maps | | Livengood District | 229 sq. miles | Airborne geophysical mapping (ground-truth in 2003) | | SalchaRiver/North Pogo | 1,032 sq. miles | Airborne geophysical mapping/ground-truth geologic maps | | Southeast extension of Salcha River/Pogo | 91 sq. miles | Airborne geophysical mapping (released winter 2002) | | Liberty Bell | 276 sq. miles | Airborne geophysical mapping (released winter 2002) | | Broad Pass | 304 sq. miles | Airborne geophysical mapping (released winter 2002) | | Council | 618 sq. miles | Airborne geophysical mapping (released winter 2003) | | Total: 12 years \$5.1 million | 8,515 sq. miles | 1.3% of Alaska's total area | ^aProjects funded by the Alaska State Legislature. Projects concentrate on state, Native, state-selected, and Native-selected lands and are managed by DGGS. Note: Surveys listed above are complete except where noted. Additional areas will be scheduled for surveying at later dates contingent on future funding. | Total: 7 years \$2.04 million | 4,733 sq. miles | 0.5% of Alaska's total area | |---------------------------------------|-------------------------------------|--| | Sleetmute | 641 sq. miles | Airborne geophysical mapping (released 2003) | | Delta River | 603 sq. miles | Airborne geophysical mapping (released 2003) | | Aniak | 1,240 sq. miles | Airborne geophysical mapping | | Ketchikan ^c | 605 sq. miles | Airborne geophysical mapping | | Koyukuk/Wiseman | 533 sq. miles | Airborne geophysical mapping | | Wrangell/Stikine ^b | 1,111 sq. miles | Airborne geophysical mapping | | Table 24. Detailed federal airborne g | geophysical survey work as of Decen | ıber 2003 ^a | ^aProjects funded mainly by U.S. Bureau of Land Management with contributions by DGGS, local and state governments, and private corporations. Projects concentrate mainly on federal land. Data are released through DGGS. bMajor funding came from BLM and the City of Wrangell. cMajor funding came from BLM and Ketchikan Gateway Borough. Sealaska Corp., Alaska State Mental Health Land Trust Office, the City of Coffman Cove, and the City of Thorne Bay also contributed funds. Sealaska Corp. also contributed previously acquired geophysical data. permits for the Red Dog zinc mine. On August 6, 2003, DNR and the U.S. Bureau of Land Management (BLM) approved a new cooperative agreement to allow mining operators on federal lands to continue to use the Alaska Bond Pool. The cost and application process remained the same and miners may use the state's annual placer mining application (APMA) form to apply for bond pool coverage. The cooperative agreement does not have an expiration date, but DNR or BLM can cancel it with a 90-day notice, and then operators will retain bond coverage through the term of the approved reclamation plan. The bond pool is not available for operations that use cyanide or other chemical leachate. New operations may participate in the pool for a disturbance up to 40 acres; however, a larger disturbance is allowed after providing calculations showing that the reclamation liability will not exceed 33 percent of the unrestricted assets of the bonding pool. DNR gave reclamation awards to several mining operations in 2003. Steve Pomrenke was recognized for outstanding reclamation of 6 years of placer operations on 19 acres of ground on Tripple Creek in the Nome Mining District. Outstanding reclamation work was completed by Jim Conway and Sam Turner on Pete's/Bird and Upper Cache creeks near Petersville in the Yentna Mining District. These placer miners completed reclamation work on State mining claims that was not performed by the previous claim owners. Reclamation work included disposing of, by means of burial, several thousand tons of abandoned mining equipment including large empty fuel tanks and camp structures. Several tons of scrap metal and usable equipment were removed and salvaged. The willingness of these miners to work with agency personnel, and their action in removing and disposing of the abandoned hazards, was extremely helpful to the State of Alaska. Betty Krutzsch operated a placer mine on patented mining claims along Specimen Gulch in the Nome Mining District for 13 years and completed outstanding reclamation work on 30 acres of ground. Once mining was completed, the disturbed land was recontoured and the stream channel was reconstructed. Mrs. Krutzsch went beyond the minimum reclamation standards by hand seeding and fertilizing the area, as well as planting willow stakes and live willow bundles. The Alaska Railroad Corp., the state-owned railroad, made a \$14.5 million profit in 2003 on revenue that rose more than 20 percent to \$127 million. The railroad gets most of its revenue from hauling coal, gravel, and other natural resource freight. The resumption of coal shipments by Usibelli Coal Mine from Healy, a road construction project near Anchorage at Bird Creek, and greater than anticipated deliveries of naphtha from North Pole to the Port of Anchorage were the major factors for the increased revenue. Continued development in southcentral Alaska led to a higher demand for gravel, and the railroad had a 5.3 percent increase in total gravel shipments in 2003. Senator Ted Stevens secured \$9.6 million in federal congressional appropriations for the Alaska Railroad Corp. to purchase the coal loading facility and terminal in Seward. The terminal will be bought for \$8 million, with the Alaska Industrial Development and Export Authority to receive \$5.5 million for its 49 percent ownership of the terminal, and Hyundai Merchant Marine will receive \$2.5 million. The remaining \$1.6 million of the federal appropriation will be used to upgrade the terminal's loader so that larger ships can use the facilities. The conveyance of the eastern portion of the Denali Block from the federal government to state ownership was completed in January. This area, near the junction of the Denali and Richardson highways, has high potential for the discovery of platinum-group metals and other valuable mineral resources. The Alaska Department of Transportation & Public Facilities (DOT&PF) continued planning for roads and other Figure 20. Governor Frank H. Murkowski appointing Tom Irwin Commissioner of the Alaska Department of Natural Resources during a ceremony in Fairbanks, Alaska. Governor Murkowski also appointed Edgar Blatchford Commissioner of the Department of Commerce, Community & Economic Development later in January 2003. Photo by David Szumigala. infrastructure across the state. The Industrial Roads Program is studying, planning, and building roads to resources. The Glacier Creek road near the Rock Creek gold property is slated for realignment and upgrading as a federal aid project in the Alaska Highway System program. The 8mile-long project is
expected to cost between \$6 million and \$8 million and a new 3-mile-long road will replace and provide access to the proposed Rock Creek Mine, other nearby mining properties, and subsistence uses. Another proposed road project is the Crooked Creek Road, a 12- to 14-mile project from the village of Crooked Creek on the Kuskokwim River to the proposed Donlin Creek gold mine. DOT&PF has \$4 million for design and construction of this road and estimates that an additional \$15- to \$18-million investment will be needed before final construction is complete. DOT&PF is also planning other roads, including connecting the Yukon and Kuskokwim rivers, and rehabilitating the 15-mile Williamsport-Pile Bay Road near Lake Iliamna and the Pebble copper–gold deposit. The U.S. Geological Survey (USGS), in cooperation with other agencies, initiated a 5-year project titled "Tintina metallogenic province integrated studies on geological framework, mineral resources, and environmental signatures." Fieldwork began with studies of the Black Mountain–Tibbs Creek area of the Big Delta B-1 Quadrangle, including geologic mapping, and baseline geochemistry and biogeochemistry studies. The USGS and BLM continued a number of cooperative projects under the Minerals Data and Information Rescue in Alaska (MDIRA) program. The USGS continued compiling non-rock and lithochemical data scheduled for release in late 2003. The USGS and DGGS continued work on the Alaska Resource Database Files (ARDF) project. Other DGGS-managed, MDIRA-funded projects include compilation of Alaskan bedrock and surficial geology map index project, compilation of DGGS lithochemical data, scanning of USGS bulletins and professional papers dealing with Alaska and providing versions of those documents for public access on the Web, and building a comprehensive database system at DGGS. Other MDIRA-funded projects are in progress at other divisions of DNR, the University of Alaska Fairbanks, and with private contractors. The Bureau of Land Management conducted an extensive field program in the Delta River mining district of eastern and southcentral Alaska. Lode, placer, industrial, and coal sites were visited and geochemical samples were collected and the analytical results were published. BLM plans to conduct another year of fieldwork and possibly acquire more airborne geophysical data in this area. The mineral industry paid a total of \$16.4 million to the state of Alaska and Alaskan municipalities in 2003 (table 25, following page). These payments increased by more than \$1.2 million and eight percent above 2002 values. Mining license taxes more than doubled from 2002, largely due to profitability of Red Dog Mine. Mining companies were the largest taxpayers in the City and Borough of Juneau and the Fairbanks North Star, Denali, and Northwest Arctic boroughs, with total payments of more than \$10.5 million. #### 2004 OUTLOOK The 2004 outlook is positive for Alaska's mining industry. Increased metal prices will improve the bottom line for Alaska's metal producers and increase funds available for exploration. Construction of the Pogo Mine by Teck Cominco Ltd., to begin in early 2004, is also expected to spur increased mineral exploration in interior Alaska. Six lode mine projects are also in the development phase, and new gold production is expected by early 2005. Claim staking increased almost twofold on State lands in 2003 compared to the last several years. Significant staking occurred in the Pogo area of eastern Alaska, in the Alaska Range near Paxson in the southcentral region, and in the area surrounding the Pebble property in southwestern Alaska. Exploration expenditures should increase in these large claim areas due to subsequent field geological and geochemical studies in 2004 and beyond. Alaska remains an exploration frontier, and recent worldclass discoveries make Alaska a global exploration priority. Alaska's major mines are showcase examples of modern mining and demonstrate that the Alaskan mining industry is globally competitive, and is poised to become a major player in worldwide commodities markets. Table 25. Revenues paid to the State of Alaska and municipalities by Alaska's mineral industry, 1998–2003^a | | | · | | | · · · · · · · · · · · · · · · · · · · | | |----------------------------------|--------------|--------------|--------------|--------------|---------------------------------------|--------------| | | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | | State mineral rents and royaltie | es | | | | | | | State claim rentals ^b | \$ 1,170,812 | \$ 1,982,453 | \$ 1,975,376 | \$ 1,736,522 | \$ 1,908,228 | \$ 2,129,440 | | Production royalties | 9,489 | 14,214 | 6,175 | 1,933 | 23,447 | 270,734 | | Annual labor | 118,020 | 90,720 | 79,907 | 103,274 | 124,741 | 224,519 | | Subtotal | 1,298,321 | 2,087,387 | 2,061,458 | 1,841,729 | 2,056,416 | 2,624,693 | | State coal rents and royalties | | | | | | | | Rents | 331,716 | 205,983 | 233,249 | 198,545 | 256,927 | 237,912 | | Royalties | 1,937,899 | 2,615,858 | 1,482,803 | 1,168,043 | 860,633 | 1,064,208 | | Bonus | 0 | 0 | 372,000 | 0 | 0 | 0 | | Offshore Prospecting Permits | 0 | 0 | 0 | 0 | 0 | 0 | | Subtotal | 2,269,615 | 2,821,841 | 2,088,052 | 1,366,588 | 1,117,560 | 1,302,120 | | State material sales | | | | | | | | Mental Health | 40,269 | 32,407 | 33,928 | 118,545 | 151,993 | 134,512 | | Division of Land | 1,043,602 | 586,550 | 449,343 | 1,515,769 | 1,595,708 | 542,311 | | SPCO | 28,491 | 28,941 | 41,395 | 12,894 | 24,725 | 208,309 | | Subtotal | 1,112,362 | 647,898 | 524,666 | 1,647,208 | 1,772,426 | 885,132 | | State mining miscellaneous fee | S | | | | | | | Filing Fees | 2,510 | 4,288 | 5,400 | 3,000 | 3,000 | 4,700 | | Penalty Fees | 0 | 8,000 | 0 | 0 | 450 | 0 | | Explore incentive app filing fee | 2,000 | 3,000 | 0 | 0 | 0 | 0 | | Bond pool payment | 79,929 | 70,692 | 50,100 | 53,866 | 45,208 | 44,878 | | Surface coal mining app fee | 6,890 | 2,500 | 1,830 | 3,700 | 2,530 | 1,005 | | APMA mining fees | 18,975 | 19,288 | 18,550 | 13,175 | 11,975 | 15,113 | | Subtotal | 110,304 | 107,768 | 75,880 | 73,741 | 63,163 | 65,696 | | Mining license ^c | 1,797,292 | 1,296,663 | 2,712,541 | 2,068,232 | 469,270 | 1,030,845 | | State total | 6,587,894 | 6,961,557 | 7,462,597 | 6,997,498 | 5,478,835 | 5,908,486 | | Payments to Municipalities | 7,934,000 | 8,818,819 | 9,196,500 | 9,763,220 | 9,703,208 | 10,510,048 | | TOTAL | \$14,521,894 | \$15,780,376 | \$16,659,097 | \$16,760,718 | \$15,182,043 | \$16,418,534 | ^aDoes not include state corporate income taxes, which were not released for this study. ^bIncludes upland lease and offshore lease rentals. ^cIncludes metals, coal, and material. N/A = not available. Source: Municipalities, companies, and DNR Financial Services Section. **APPENDIX A** New claims staked in Alaska 1999-2003 | Quad | Quadrangle | | New feder | al minin | ng claims | | | New st | ate mining | claims | | |----------|--------------------------------|------|-----------|----------|-----------|--------|-----------|---------|------------|---------|------| | no. | name ^a | 1999 | 2000 | 2001 | 2002 | 2003 | 1999 | 2000 | 2001 | 2002 | 2003 | | 18 | De Long Mountains | 0 | 0 | 0 | 0 | 0 | 4,685 | 72 | 79 | 0 | 0 | | 23 | Phillip Smith Mountai | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 26 | Noatak | 0 | 0 | 0 | 0 | 0 | 1,411 | 216 | 112 | 0 | 0 | | 27 | Baird Mountains | 0 | 0 | 10 | 0 | 0 | 64 | 1 | 0 | 8 | 0 | | 28 | Ambler River | 0 | 0 | 0 | 0 | 0 | 0 | 95 | 0 | 0 | 0 | | 30 | Wiseman | 13 | 15 | 12 | 12 | 45 | 92 | 33 | 6 | 14 | 54 | | 31 | Chandalar | 13 | 10 | 7 | 15 | 26 | 3 | 8 | 14 | 26 | 90 | | 32 | Christian | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 36 | Selawik | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | | 37
38 | Shungnak
Hughes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | 0 | 0 | | 39 | Bettles | 12 | 1 | 15 | 3 | 15 | 1 | 0 | 0 | 0 | 0 | | 43 | Teller | 0 | 0 | 0 | 0 | 0 | 24 | 0 | 96 | 60 | 2 | | 44 | Bendeleben | 0 | 0 | 0 | 0 | 0 | 56 | 64 | 17 | 52 | 53 | | 45 | Candle | 0 | 0 | 27 | 0 | 0 | 0 | 26 | 51 | 48 | 11 | | 47 | Melozitna | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 11 | 0 | 0 | | 48 | Tanana | 0 | 0 | 0 | 0 | 1 | 11 | 134 | 27 | 43 | 32 | | 49 | Livengood | 0 | 0 | 0 | 0 | 0 | 38 | 186 | 54 | 151 | 111 | | 50 | Circle | 0 | 0 | 0 | 0 | 0 | 391 | 551 | 111 | 136 | 177 | | 52 | Nome | 0 | 0 | 0 | 0 | 0 | 1 | 9 | 38 | 13 | 13 | | 53 | Solomon | 0 | 0 | 0 | 0 | 0 | 11 | 39 | 25 | 11 | 6 | | 55 | Nulato | 0 | 0 | 0 | 0 | 0 | 80 | 28 | 32 | 0 | 40 | | 56 | Ruby | 0 | 0 | 0 | 0 | 0 | 90 | 4 | 0 | 0 | 1 | | 57 | Kantishna River | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | | 58 | Fairbanks | 0 | 0 | 0 | 0 | 0 | 22 | 28 | 55 | 49 | 114 | | 59 | Big Delta | 0 | 0 | 0 | 0 | 0 | 2,775 | 1,547 | 112 | 110 | 478 | | 60 | Eagle | 0 | 0 | 0 | 0 | 0 | 465 | 761 | 90 | 54 | 71 | | 64 | Ophir | 0 | 0 | 0 | 0 | 0 | 59 | 12 | 3 | 40 | 14 | | 65 | Medfra | 0 | 0 | 0 | 0 | 0 | 37 | 0 | 0 | 12 | 6 | | 67 | Healy | 0 | 0 | 0 | 0 | 0 | 78 | 12 | 73 | 139 | 15 | | 68 | Mt. Hayes | 0 | 8 | 47 | 36 | 21 | 488 | 517 | 268 | 175 | 471 | | 69 | Tanacross | 0 | 0 | 0 | 0 | 0 | 313 | 140 | 46 | 0 | 20 | | 73 | Iditarod | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 28 | 13 | | 74 | McGrath | 0 | 0 | 0 | 0 | 0 | 16 | 0 | 23 | 117 | 0 | | 75 | Talkeetna | 0 | 0 | 0 | 0 | 0 | 83 | 123 | 65 | 81 | 164 | | 76
77 | Talkeetna Mountains
Gulkana | 0 | 0 | 0 | 0
2 | 0
8 | 18
231 | 59
0 | 17
0 | 37
0 | 0 | | 78 | Nabesna | 0 | 0 | 0 | 0 | 0 | 231 | 0 | 0 | 0 | 0 | | 81 | Russian Mission | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 5 | 0 | | 82 | Sleetmute | 0 | 0 | 0 | 0 | 0 | 62 | 0 | 0 | 6 | 28 | | 83 | Lime Hills | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 4 | 0 | 5 | | 84 | Tyonek | 0 | 0 | 0 | 0 | 0 | 86 | 3 | 2 | 0 | 57 | | 85 | Anchorage | 0 | 0 | 0 | 0 | 0 | 107 | 43 | 35 | 48 | 90 | | 86 | Valdez | 0 | 0 | 0 | 0 | 0 | 1 | 153 | 0 | 9 | 1 | | 92 | Taylor Mountains | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 2 | | 93 | Lake Clark | 0 | 0 | 0 |
0 | 0 | 0 | 0 | 8 | 2 | 2 | | 95 | Seward | 24 | 24 | 16 | 17 | 21 | 29 | 13 | 5 | 14 | 6 | | 96 | Cordova | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 97 | Bering Glacier | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 3 | 0 | 0 | | 102 | Dillingham | 0 | 63 | 0 | 0 | 0 | 0 | 121 | 87 | 0 | 34 | | 103 | Iliamna | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 134 | 36 | 238 | | 104 | Seldovia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 109 | Skagway | 1 | 0 | 0 | 0 | 0 | 38 | 1 | 12 | 1 | 1 | | 112 | Juneau | 10 | 1 | 0 | 33 | 68 | 0 | 0 | 1 | 6 | 6 | | Quad | Quadrangle | | New fede | ral mini | ng claims | | | New st | ate mining | g claims | | |------|-----------------|------|----------|----------|-----------|------|--------|--------|------------|----------|-------| | no. | name | 1999 | 2000 | 2001 | 2002 | 2003 | 1999 | 2000 | 2001 | 2002 | 2003 | | 114 | Sitka | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | | 116 | Port Alexander | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 117 | Petersburg | 98 | 0 | 6 | 141 | 39 | 2 | 0 | 1 | 0 | 3 | | 118 | Bradfield Canal | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | 119 | Craig | 137 | 399 | 223 | 0 | 380 | 0 | 0 | 7 | 0 | 3 | | 120 | Ketchikan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | | 121 | Dixon Entrance | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | | 122 | Prince Rupert | 0 | 0 | 95 | 4 | 30 | 0 | 0 | 11 | 0 | 0 | | 130 | Karluk | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 18 | 0 | | 135 | Trinity Islands | 0 | 0 | 0 | 0 | 0 | 74 | 66 | 0 | 13 | 11 | | 138 | Port Moller | 0 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | | | TOTALS | 308 | 523 | 464 | 261* | 663 | 11,977 | 5,086 | 1,766 | 1,567 | 2,443 | $Source: \ Data\ provided\ by\ Alaska\ Department\ of\ Natural\ Resources\ Land\ Records\ Information\ Section\ and\ U.S.\ Bureau\ of\ Land\ Management.$ ^aUnlisted quadrangles did not have any staked mining claims between 1999 and 2003. ^{*}Eight federal claims extend over 2 quadrangles. APPENDIX B Prospecting sites in Alaska 1997–2003 | Quad | l Quad name ^a | 1997 | 1997 | 1998 | 1998 | 1999 | 1999 | 2000 | 2000 | 2001 | 2001 | 2002 | 2002
Tradal | 2003 | 2003 | |------|--------------------------|------|-------|-------|-------|------|-------|------|-------|------|-------|------|----------------|------|-------| | no. | | New | Total | 17 | Point Hope | 0 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | De Long Mountains | 0 | 0 | 0 | 0 | 27 | 27 | 72 | 99 | 0 | 99 | 0 | 91 | 0 | 91 | | | Noatak | 0 | 48 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | | 27 | Baird Mountains | 0 | 32 | 0 | 32 | 0 | 32 | 0 | 32 | 0 | 22 | 0 | 22 | 0 | 22 | | 30 | Wiseman | 2 | 23 | 31 | 38 | 0 | 29 | 11 | 13 | 0 | 13 | 0 | 13 | 0 | 2 | | 31 | Chandalar | 37 | 60 | 14 | 46 | 14 | 24 | 0 | 23 | 0 | 11 | 0 | 11 | 0 | 11 | | 36 | Selawik | 0 | 5 | 1 | 6 | 1 | 7 | 0 | 7 | 3 | 7 | 0 | 7 | 0 | 7 | | 38 | Hughes | 9 | 9 | 0 | 9 | 1 | 10 | 0 | 8 | 0 | 8 | 0 | 8 | 0 | 8 | | 41 | Fort Yukon | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 0 | 0 | 0 | | 42 | Black River | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 43 | Teller | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 15 | 0 | 15 | 0 | 15 | 0 | 0 | | | Bendeleben | 89 | 147 | 4 | 143 | 7 | 136 | 0 | 60 | 0 | 44 | 0 | 37 | 0 | 37 | | 45 | Candle | 13 | 21 | 0 | 20 | 6 | 26 | 32 | 46 | 0 | 38 | 0 | 32 | 0 | 0 | | 47 | Melozitna | 0 | 192 | 0 | 192 | 144 | 336 | 0 | 144 | 0 | 128 | 0 | 0 | 0 | 0 | | 48 | Tanana | 18 | 379 | 5 | 289 | 97 | 337 | 27 | 123 | 2 | 107 | 0 | 30 | 4 | 4 | | 49 | Livengood | 184 | 407 | 111 | 322 | 20 | 147 | 24 | 123 | 0 | 36 | 7 | 15 | 7 | 15 | | 50 | Circle | 176 | 499 | 201 | 528 | 82 | 443 | 32 | 302 | 5 | 138 | 9 | 92 | 1 | 69 | | | Nome | 63 | 173 | 16 | 125 | 21 | 83 | 37 | 102 | 1 | 87 | 0 | 66 | 0 | 30 | | | Solomon | 12 | 64 | 5 | 53 | 10 | 40 | 0 | 28 | 0 | 23 | 0 | 13 | 0 | 13 | | | Nulato | 0 | 6 | 2 | 4 | 22 | 26 | 6 | 32 | 0 | 30 | 0 | 16 | 0 | 2 | | 56 | Ruby | 57 | 76 | 37 | 113 | 8 | 95 | 0 | 48 | 0 | 11 | 0 | 3 | 0 | 3 | | 57 | Kantishna River | 4 | 4 | 0 | 4 | 0 | 4 | 0 | 4 | 0 | 4 | 0 | 4 | 0 | 4 | | 58 | Fairbanks | 63 | 221 | 49 | 149 | 19 | 105 | 0 | 72 | 2 | 32 | 2 | 21 | 2 | 18 | | | Big Delta | 295 | 449 | 1,968 | 2,301 | 967 | 3,152 | 405 | 2,823 | 1 | 913 | 0 | 555 | 1 | 509 | | 60 | Eagle | 52 | 145 | 220 | 336 | 27 | 282 | 76 | 316 | 0 | 142 | 1 | 108 | 0 | 32 | | 64 | Ophir | 46 | 55 | 0 | 53 | 1 | 39 | 177 | 182 | 0 | 182 | 0 | 181 | 0 | 181 | | | Medfra | 22 | 34 | 0 | 21 | 2 | 10 | 0 | 3 | 0 | 1 | 0 | 1 | 2 | 1 | | | Mt. McKinley | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Healy | 397 | 535 | 245 | 748 | 16 | 597 | 13 | 101 | 0 | 48 | 0 | 34 | 0 | 26 | | | Mt. Hayes | 188 | 417 | 73 | 436 | 25 | 408 | 46 | 323 | 8 | 271 | 0 | 258 | 33 | 258 | | 69 | Tanacross | 54 | 110 | 22 | 91 | 155 | 219 | 0 | 185 | 0 | 147 | 2 | 2 | 0 | 2 | | 73 | Iditarod | 0 | 235 | 0 | 207 | 16 | 180 | 0 | 165 | 4 | 169 | 3 | 152 | 0 | 152 | | | McGrath | 198 | 218 | 2 | 204 | 16 | 158 | 52 | 65 | 0 | 65 | 0 | 57 | 0 | 5 | | 75 | Talkeetna | 281 | 308 | 63 | 331 | 19 | 282 | 42 | 77 | 0 | 68 | 27 | 64 | 0 | 38 | | 76 | Talkeetna Mountains | 15 | 40 | 58 | 88 | 2 | 88 | 4 | 75 | 0 | 44 | 4 | 46 | 38 | 80 | | | Gulkana | 8 | 8 | 0 | 8 | 0 | 8 | 3 | 3 | 0 | 3 | 0 | 3 | 0 | 3 | | 78 | Nabesna | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 4 | 0 | 4 | 0 | 4 | 0 | 4 | | 81 | Russian Mission | 46 | 46 | 0 | 46 | 0 | 46 | 0 | 46 | 0 | 46 | 0 | 46 | 0 | 46 | | 82 | Sleetmute | 46 | 46 | 0 | 46 | 0 | 46 | 0 | 26 | 0 | 26 | 0 | 26 | 0 | 26 | # **APPENDIX B** Prospecting sites in Alaska 1997-2003 (continued) | Quad
no. | d Quad name | 1997
New | 1997
Total | 1998
New | 1998
Total | 1999
New | 1999
Total | 2000
New | 2000
Total | 2001
New | 2001
Total | 2002
New | 2002
Total | 2003
New | 2003
Total | |-------------|------------------|-------------|---------------|-------------|---------------|-------------|---------------|-------------|---------------|-------------|---------------|-------------|---------------|-------------|---------------| | 02 | Lime Hills | 9 | 9 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 83 | | , | | | | | | - | - | • | | | 0 | 4 | 4 | | | Tyonek | 6 | 20 | 0 | 20 | 0 | 14 | 0 | 0 | 0 | 0 | 0 | - 0 | 4 | 4 | | | Anchorage | 24 | 98 | 5 | 64 | 10 | 64 | 3 | 62 | 0 | 61 | 1 | 54 | 0 | 51 | | 86 | Valdez | 0 | 27 | 0 | 16 | 0 | 16 | 25 | 41 | 0 | 41 | 0 | 41 | 0 | 26 | | 91 | Bethel | 4 | 26 | 0 | 12 | 18 | 22 | 0 | 18 | 0 | 10 | 0 | 0 | 0 | 0 | | 92 | Taylor Mountains | 0 | 6 | 32 | 38 | 0 | 32 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 95 | Seward | 2 | 26 | 1 | 20 | 2 | 5 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | | 97 | Bering Glacier | 0 | 0 | 2 | 2 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | 102 | Dillingham | 48 | 48 | 0 | 48 | 0 | 44 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 103 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 104 | Seldovia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 105 | Blying Sound | 0 | 7 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 109 | Skagway | 6 | 6 | 4 | 10 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 117 | Juneau | 0 | 13 | 0 | 5 | 0 | 5 | 0 | 5 | 0 | 5 | 0 | 5 | 0 | 5 | | 123 | Sitka | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 128 | Try Islands | 0 | 14 | 17 | 31 | 0 | 17 | 14 | 28 | 0 | 0 | 5 | 5 | 0 | 5 | | 137 | Ketchikan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOT | ALS | 2,474 | 5,328 | 3,188 | 7,271 | 1,755 | 7,647 | 1,121 | 5,834 | 26 | 3,105 | 61 | 2,139 | 92 | 1,790 | ^aUnlisted quadrangles did not have any prospect sites staked during 1997-2003. Source: Data provided by Alaska Department of Natural Resources Land Records Information Section. #### APPENDIX C #### Selected significant mineral deposits and mineral districts in Alaska^a The alphabetized list of mineral deposits and mineral districts is keyed to the list of explanatory paragraphs that follow. For example, The Lik deposit in the alphabetized list is "**Lik**, 1, (fig. C-1)." This says that the location of Lik is shown as number 1 in figure C-1. Alaska-Juneau, 100, (fig. C-3). Anderson Mountain, 54, (fig. C-1). Aniak district, 84, (fig C-3). Apex-El Nido, 104, (fig. C-3). Apollo-Sitka mines, 86, (fig. C-3). Arctic, 9, (fig. C-1). Avan Hills, 12, (fig. C-3). Baultoff, 75, (fig. C-2). Bear Mountain, 21, (fig. C-2). Big Creek/Ladue, 58, (fig. C-1). Big Hurrah, 32, (fig. C-3). Binocular and other prospects, 72, (fig. C-1). Bohemia Basin, 103, (fig. C-3). Bokan Mountain, 122, (fig. C-3). Bonanza Creek, 45, (fig. C-2). Bond Creek, 73, (fig. C-2). Bonnifield district massive sulfide deposits, 54, (fig. C-1). Bornite, 8, (fig. C-1). Brady Glacier, 98, (fig. C-3). BT, 54, (fig. C-1). Buck Creek, 23, (fig. C-2). Calder Mine, 133, (fig C-2). Canwell and Nikolai Complex, 140 (fig. Cape Creek, 22, (fig. C-2). Carl Creek, 74, (fig. C-2). Casca VABM, 53, (fig. C-1). Castle Island, 111, (fig. C-1). Chandalar mining district, 17, (fig. C-3). Chichagof, 101, (fig. C-3). Chistochina, 68, (figs. C-2, C-3). Circle mining district, 52, (fig. C-3). Claim Point, 82, (fig. C-3). Coal Creek, 63, (fig. C-2). Copper City, 119, (fig. C-1). Cornwallis Peninsula, 110, (fig. C-1). Council mining district, 33, (fig. C-3). Delta massive sulfide belt, 55, (fig. C-1). Denali prospect, 67, (fig. C-1). Dolphin, 49e, (fig. C-3). Donlin Creek, 137, (fig. C-3). Drenchwater, 3, (fig. C-1). Dry Creek, 54, (fig. C-1). Duke Island, 141 (fig. C-3) Eagle Creek, 34, (fig. C-3). Ear Mountain, 25, (fig. C-2). Ellamar, 78, (fig. C-1). Ernie Lake (Ann Creek), 15, (fig. C-1). Esotuk Glacier, 20, (fig. C-2). Fairbanks mining district, 49, (fig. C-3). Fairhaven/Inmachuk district, 39, (fig. C-3). Fort Knox, 49a, (fig. C-3). Fortymile mining district, 60, (fig. C-3). Frost, 7a, (fig. C-1). Funter Bay mining district, 99, (fig. C-3). Galena Creek, 21a, (fig. C-1). Gil Claims, 49f, (fig. C-3). Ginny Creek, 4, (fig. C-1). Golden Zone mine, 64, (figs. C-1, C-3). Goodnews Bay, 85, (fig. C-3). Grant Mine,
49c, (fig. C-3). Greens Creek, 105, (fig. C-1). Groundhog Basin, 112, (fig. C-1). Haines Barite/Palmer, 95, (fig. C-1). Hannum, 27, (fig. C-1). Hirst Chichagof, 101, (fig. C-3). Horsfeld, 76, (fig. C-2). Hot Springs mining district, 47, (figs. C-2, C-3). Hyder mining district, 117, (figs. C-1, C-2). Iditarod district, 43, (fig. C-3). Illinois Creek, 132, (figs. C-1, C-3). Independence, 79, (fig. C-3). Independence Creek, 28, (fig. C-1). Inmachuk River, 39, (fig. C-3). Innoko-Tolstoi mining district, 44, (fig. C-3). Ivanof, 88, (fig. C-2). Jimmy Lake, 94, (fig. C-1). Johnson River, 125, (fig. C-3). Jualin, 128, (fig. C-3). Jumbo, 118, (fig. C-1). Kaiyah, 138, (fig. C-3). Kantishna mining district, 61, (fig. Kasaan Peninsula, 114, (fig. C-1). Kasna Creek, 92, (fig. C-1). Kemuk Mountain, 123, (fig. C-3). Kennecott deposits, 71, (fig. C-1). Kensington, 127, (fig. C-3) Kivliktort Mountain, 5a, (fig. C-1). Klery Creek, 14, (fig. C-3). Klukwan, 96, (fig. C-3). Kougarok Mountain, 26, (fig. C-2). Koyukuk-Hughes mining district, 42, (fig. C-3). Koyukuk-Nolan mining district, 16, (fig. C-3). Latouche, Beatson, 80, (fig. C-1). Liberty Belle, 54, (fig. C-1). Lik, 1, (fig. C-1). Livengood-Tolovana mining district, 48, (fig. C-3). Lost River, 24, (fig. C-2). Lucky Shot, 79, (fig. C-3). McLeod, 124, (fig. C-2). Mertie Lode, 99, (fig. C-3). Midas mine, 77, (fig. C-1). Mike deposit, 90, (fig. C-2). Mirror Harbor, 102, (fig. C-3). Misheguk Mountain, 13, (fig. C-3). Mosquito, Peternie, 56, (fig. C-2). Mt. Prindle, 50, (fig. C-3). Nabesna mine, 69, (fig. C-3). Nimiuktuk River, 126, (fig. C-1). Nixon Fork, 135, (fig. C-3). Nome mining district, 30, (fig. C-3). Nunatak, 97, (fig. C-2). Omalik, 35, (fig. C-1). Omar, 7, (fig. C-1). Orange Hill, 73, (fig. C-2). Pebble Copper, 129, (fig. C-1). Placer River, 38, (fig. C-2). Pleasant Creek, 53, (fig. C-1). Pogo, 130, (fig. C-3). Poovookpuk Mountain, 40, (fig. C-2). Porcupine Lake, 18, (fig. C-2). Purcell Mountain, 41, (fig. C-2). Pyramid, 87, (fig. C-2). Ouartz Creek, 37. (fig. C-1). Quartz Hill, 120, (fig. C-2). Red Bluff Bay, 109, (fig. C-3). Red Devil, 83, (fig. C-3). Red Dog, 2, (fig. C-1). Red Mountain, 82, (fig. C-3). Rex deposit, 91, (fig. C-2). Rock Creek, 31, (fig. C-3). Rua Cove, 81, (fig. C-1). Ruby mining district, 46, (fig. C-3). Ryan Lode, 49b, (fig. C-3). Salt Chuck, 115, (fig. C-3). Sheep Creek, 54, (fig. C-1). Shotgun Hills, 131, (fig. C-3). Shulin Lake, 139 (fig. C-3) Sinuk River region, 29, (fig. C-1). Slate Creek, 59, (fig. C-3). Sleitat Mountain, 93, (fig. C-2). Smucker, 11, (fig. C-1). Snettisham, 107, (fig. C-3). Snipe Bay, 113, (fig. C-3). Solomon mining district, 33, (fig. C-3). Spirit Mountain, 70, (fig. C-3). Stampede mine, 62, (fig. C-3). Story Creek, 5, (fig. C-1). Sumdum, 106, (fig. C-1). Sun, 10, (fig. C-1). Taurus, 57, (fig. C-2). Three Castle Mountain, 53, (fig. C-1). Tracy Arm, 108, (fig. C-1). True North, 49d, (fig. C-3). Twin Mountain, 51, (fig. C-2). Union Bay, 116, (fig. C-3). Valdez Creek district, 66, (fig. C-3). Vinasale Mountain, 134, (fig. C-3). Virginia Creek, 54, (fig. C-1). Von Frank Mountain, 136, (fig. C-3). War Baby, 79, (fig. C-3). Weasel Mountain, Bee Creek, 89, (fig. C-2). Whoopee Creek, 6, (fig. C-1). Willow Creek, 79, (fig. C-3). Wind River, 19, (fig. C-1). Windy Creek, 36, (fig. C-2). Zackly, 67a, (fig. C-1). Niblack, 121, (fig. C-1). Nim prospect, 65, (fig. C-1). ^aThis generalized summary does not describe all of the known 6,400 mineral deposits in Alaska. NOTE: In cooperation with DGGS and the Russian Academy of Sciences, the USGS published Open-File Report 93-339 (Nokleberg and others, 1993), *Metallogenesis of mainland Alaska and the Russian northeast*, which describes 273 lode deposits and 43 significant placer districts in Alaska. Figure C-1. Significant copper, lead, zinc with credits of silver, gold, and barite deposits in Alaska, 2003. #### Map no. - 1 **Lik**—Major stratabound massive sulfide (Zn–Pb–Ag–Ba) deposit in black shale and chert. Proven reserve (Lik) estimate of 24 million tons of 9% Zn, 3.1% Pb, and 1.4 oz/ton Ag (fig. C-1). - 2 **Red Dog**—At least five major stratabound massive sulfide deposits hosted in Pennsylvanian or Mississippian shale; similar to locality 1. Mining from 1989 to 2002 produced 5.9 million tons of Zn, 970,320 tons of Pb, and 59.2 million oz Ag. Deposits, with announced reserves from 2000, include: (a) The Main deposit at Red Dog contains 46.2 million tons of proven ore grading 19.2% Zn, 5.2% Pb, with 2.92 oz/ton Ag. (b) The Aqqaluk deposit contains probable, indicated, and inferred reserves of 73.0 million tons grading 15.2% Zn, 4.03% Pb, and 2.17 oz/ton Ag. (c) The Qanaiyaq (formerly named Hilltop) deposit with an indicated reserve is 10.6 million tons grading 17.8% Zn, 5.5% Pb, and 3.41 oz/ton Ag. (d) Inferred resource in the Paalaaq deposit is 14.3 million tons of 15.0% Zn, 4.0% Pb, and 2.63 oz/ton Ag. (e) Anarraq deposit discovered - in 1999 has an inferred reserve of 19.0 million tons of 15.8% Zn, 4.8% Pb, and 2.07 oz/ton Ag (fig. C-1). - 3 **Drenchwater**—Mississippian and Pennsylvanian shales and cherts contain three stratabound base metal occurrences spatially related to acid volcanics. The lowest unit, a siliceous mudstone, contains a 2 ft layer with up to 23% Zn. An overlying gray chert contains up to 11% Zn and up to 5% Pb with some Ag in fracture fillings. At the top of the overlying tuffaceous layer, Agbearing Zn and Pb mineralization outcrops discontinuously for at least 6,500 ft, and contains up to 26% Zn and 51% Pb in grab samples (fig. C-1). - 4 **Ginny Creek**—Epigenetic, disseminated Zn–Pb–Ag deposits with barite in sandstone and shale of Noatak Sandstone of Late Devonian through Early Mississippian age. Random grab samples of surface float contain 0.3% to 3.0% Zn and highly variable amounts of Pb and Ag (fig. C-1). - 5 **Story Creek**—Epigenetic replacement deposits of Zn–Pb–Ag–Cu–Au hosted in brecciated zones in Devonian Figure C-2. Significant molybdenum-copper and tin-tungsten with credits of fluorite and beryllium deposits in Alaska, 2003. - Kanayut Conglomerate or Lower Mississippian Kayak Shale. Grab samples of high-grade material contain up to 0.43% Cu, 34% Pb, 28.8% Zn, 0.04 oz/ton Au, and 30 oz/ton Ag (fig. C-1). - 5a **Kivliktort Mountain**—Mineralized float is widespread on the north flanks of the mountain, apparently spatially related to the contact between shales at the base of the hills and coarse-grained siliceous clastic rocks on the upper slopes. Rock samples containing up to 30% Zn have been reported (fig. C-1). - 6 **Whoopee Creek**—Epigenetic replacement deposits of Zn–Pb–Cu–Ag–Au–Cd in breccia zones in Devonian Kanayut Conglomerate or Lower Mississippian Kayak Shale. Random grab samples of mineralized material contain 0.24% Cu, 0.37% Cd, 46% Zn, 44% Pb, 0.14 oz/ton Au, and 14.8 oz/ton Ag (fig. C-1). - 7 **Omar**—Epigenetic replacement deposits of Paleozoic age; include bedded barite occurrences. Grab samples contain 15.3% Cu, 0.15% Pb, 0.95% Zn, 0.05% Co, and 0.3 oz/ton Ag. BLM estimates 35 million tons of 4% Cu (fig. C-1). - 7a Frost—Possible 9 million tons of barite in pods, lenses, and wavy-banded quartz-calcite-barite veins. Chalcopyrite and galena occur in the veins which cross cut Paleozoic limestone and dolomite for a minimum distance of 1 mi. Selected samples contain up to 13.2% Zn (fig. C-1). - 8 **Bornite**—Major stratabound Cu–Zn deposit in brecciated carbonate rock of Devonian age; 5.0 million ton orebody contains 4.0% Cu and accessory Zn and Co. Larger reserve estimate of 40 million tons of about 2% Cu and undisclosed amount of Zn and Co. At grade of 1.2% Cu, reserves are 100 million tons (fig. C-1). - 9 **Arctic**—Major volcanogenic (Cu–Zn) massive sulfide deposit hosted in sequence of metarhyolite, metatuff, and graphitic schist of Devonian age; indicated reserves of 40 million tons grade 4.0% Cu, 5.5% Zn, 0.8% Pb, 1.6 oz/ton Ag, and 0.02 oz/ton Au (fig. C-1). - 10 **Sun**—Major (Cu–Pb–Zn–Ag) massive sulfide deposit in sequence of middle Paleozoic metarhyolite and metabasalt. Average grades are 1 to 4% Pb, 6 to 12% Zn, 0.5 to 7% Cu, 3 to 11 oz/ton Ag (fig. C-1). Figure C-3. Significant gold, silver, platinum, and strategic mineral deposits in Alaska, 2003. - 11 **Smucker**—Middle Paleozoic volcanogenic massive sulfide deposit; 3,000 ft long and up to 190 ft wide; contains significant tonnage of Cu–Pb–Zn ore that grades 1.5% Pb, 5 to 10% Zn, 3 to 10 oz/ton Ag, with minor Au (fig. C-1). - 12 **Avan Hills**—Disseminated chromite in layered ultramafic rocks; grab samples contain up to 4.3% Cr with 0.015 oz/ton PGM (fig. C-3). - 13 **Misheguk Mountain**—Chromite occurrences similar to those in Avan Hills (fig. C-3). - 14 Klery Creek—Lode and placer Au deposits worked intermittently from 1909 through 1930s. Total production through 1931, mostly from placer deposits, estimated at 31,320 oz Au (fig. C-3). - 15 Ernie Lake (Ann Creek)—Stratabound massive sulfide occurrence in metarhyolite, metatuff, and marble. Gossan zones strongly anomalous in Cu–Pb–Zn and Ag (fig. C-1). - 16 Koyukuk–Nolan mining district—Major placer Au district; from 1893 to 2003 produced an estimated 353,034 oz Au. Gold placers in Nolan Creek mined on - surface and underground, both sources of large gold nuggets. Significant deep placer reserves remain (fig. C-3). - 17 Chandalar mining district—Major Au-producing district; substantial production in excess of 65,860 oz Au through 2003 from lode and placer sources; lode Au found in crosscutting quartz veins that intrude schist and greenstone. Active development of placer deposits and lodes in progress. Inferred lode reserves estimated to be 45,000 tons with grade of 2 oz/ton Au (fig. C-3). - 18 **Porcupine Lake**—Stratiform fluorite occurrences and argentiferous enargite, tetrahedrite associated with felsic volcanic rocks of late Paleozoic age. Reported grades of up to 30% fluorite (CaF₂) reported, with grab samples of 4.8%
Cu (fig. C-2). - 19 **Wind River**—Stratabound Pb–Zn massive sulfide prospects; reported grades of up to 5% Pb (fig. C-1). - 20 **Esotuk Glacier**—Disseminated Mo–Sn–W–Pb–Zn mineralization in skarns associated with Devonian(?) schistose quartz monzonite. Grab samples contain up to 0.08% Sn and 0.15% W (fig. C-2). - 21 **Bear Mountain**—Major stockwork Mo–W–Sn occurrence in intrusive breccia. Rock samples containing up to 0.8% Mo and 0.6% W occur within a 35-acre area where soil samples average more than 0.2% MoS₂, and an adjacent 25-acre area where rubble contains wolframite has soils averaging greater than 0.12% WO₃. Rubble crop in this area indicates a Tertiary porphyry system as the source of the Mo and W (fig. C-2). - 21a Galena Creek—Steeply dipping veins contain up to 21% Cu, 3.5% Zn, and 1.3% Pb with 5.5 oz/ton Ag on the east side of the creek, and on the ridge west of the creek a large area of disseminated mineralization and veinlets contains predominantly Zn (fig. C-1). - 22 Cape Creek—Major placer Sn producer. More than 500 tons Sn produced from 1935 to 1941; from 1979 to 1990, produced 1,040 tons Sn. Derived from Cape Mountain in contact zone of Cretaceous granite and limestone (fig. C-2). - 23 **Buck Creek**—Major placer Sn producer. More than 1,100 tons Sn produced from 1902 to 1953 (fig. C-2). - 24 **Lost River**—Major Sn, fluorite, W, and Be deposit associated with Cretaceous Sn granite system. More than 350 tons Sn produced from skarn and greisen lode sources. Measured reserves amount to 24.6 million tons that grade 0.15% Sn, 16.3% CaF₂, and 0.03% WO₃, based on 45,000 ft of diamond drilling (fig. C-2). - 25 **Ear Mountain**—Placer Sn district and Sn–Cu–Au–Ag–Pb–Zn skarn mineralization of Cretaceous age. Area also anomalous in U (fig. C-2). - 26 **Kougarok Mountain**—Sn deposit hosted in quartz—tourmaline—topaz greisen of Cretaceous age. Grades may average 0.5% Sn and 0.01% Ta and Nb, but a high-grade resource of 150,000 tons grading 1% + Sn was identified, with incrementally higher tonnage at lower grades (fig. C-2). - 27 **Hannum**—Stratiform, carbonate-hosted Pb–Zn–Ag massive sulfide deposit of mid-Paleozoic age in heavily oxidized zone that ranges from 30 to 150 ft thick. Mineralized zone reported to assay up to 10% Pb, 2.2% Zn, 0.04 oz/ton Au, and 1.76 oz/ton Ag (fig. C-1). - 28 Independence Creek—Pb–Zn–Ag massive sulfide deposit; high-grade ore shipped in 1921 contained 30% Pb, 5% Zn, up to 150 oz/ton Ag. Mineralization restricted to shear zone in carbonates (fig. C-1). - 29 Sinuk River region—Several Pb–Zn–Ag–Ba–F bearing massive sulfide deposits and layered Fe deposits in carbonate and metavolcanic rocks of Nome Group. Mineralized zones extend for over 8,000 ft along strike (fig. C-1). - 30 **Nome mining district**—Major placer Au producer. Production from 1897–2003 in excess of 4,990,231 oz Au, all from placers. Past sporadic Sb and W production (fig. C-3). - 31 **Rock Creek**—550,000 oz Au resource, with about 11.79 million tons grading 0.059 oz/ton Au in vein swarms and stringers in an area 1,500 ft long, 500 ft maximum width and 300 ft deep (fig. C-3). - 32 **Big Hurrah**—Epigenetic vein deposit in black slate and metasedimentary rocks of the Solomon schist. Deposit contains some W mineralization and has produced over 27,000 oz Au from nearly 50,000 tons milled ore. Proven, inferred, and indicated reserves total 104,000 tons that grade 0.61 oz/ton Au, 0.55 oz/ton Ag, and credits of WO₃ (fig. C-3). - 33 **Solomon and Council mining districts**—Major placer Au districts; produced over 1,046,513 oz through 2003. Three structurally controlled Au deposits in Bluff area—Daniels Creek, Saddle, and Koyana Creek—contain minimum inferred reserves of 6.5 million tons grading 0.1 oz/ton Au (fig. C-3). - 34a **Eagle Creek**—U prospect in Cretaceous Kachauik alkalic intrusive rocks. Highly anomalous geochemical values and U concentrations of 1,000 ppm reported (fig. C-3). - 34b **Death Valley**—Sandstone-type U prospect with predominantly epigenetic mineralization. Over 11,000 feet of drilling defined a minimum reserve of 1 million pounds of U³O⁸ with average grade of 0.27% U³O⁸ and 9.9 foot thickness within 200 feet of surface (fig. C-3). - 35 **Omalik**—Vein-type Pb–Zn–Ag massive sulfide prospect in Paleozoic carbonate rocks; from 1881 to 1900, produced 400 tons of Pb–Zn ore that averaged about 10% Pb and 40 oz/ton Ag. Grades of oxidized Zn ore reported to be up to 34% Zn (fig. C-1). - 36 Windy Creek—Disseminated Mo–Pb–Zn mineralization in quartz veins and skarn with reported values as high as 0.15% Mo (fig. C-2). - 37 **Quartz Creek**—Significant Pb–Zn–Ag mineralization; reported grades of 15% combined Pb–Zn and 10 oz/ton Ag (fig. C-1). - 38 **Placer River**—Significant Mo–F mineralization disseminated in intrusive rocks. Reported values of 0.2% Mo (fig. C-2). - 39 Fairhaven/Inmachuk district—Placer deposits with 348,089 oz production from 1902–2003; significant reserves remaining in a large ancestral channel system. Large base metal sulfide concentrations and U values in concentrates (fig. C-3). - 40 **Poovookpuk Mountain**—Porphyry Mo mineralization. Reported grades of up to 0.25% Mo (fig. C-2). - 41 **Purcell Mountain**—Mo and Ag occurrences associated with Cretaceous alkalic igneous plutons, alaskite, and bostonite dikes (fig. C-2). - 42 **Koyukuk–Hughes mining district**—Production of 258,344 oz Au from 1930 to 2002, mainly from Alaska Gold Co. dredge at Hogatza; dredge reactivated in 1981, but deactivated in 1984, and reactivated again in 1990. Non-float mechanized operation on Utopia Creek produced significant amount of placer Au from 1930 to 1962 (fig. C-3). - 43 **Iditarod district**—Major placer Au district; produced 1,562,722 oz Au through 2003. Significant reserves of - lode Au and lode W at Golden Horn deposit Chicken Mountain, and other known lodes in region associated with shear zones and monzonite intrusive rocks of Late Cretaceous age (fig. C-3). - 44 Innoko-Tolstoi mining district—Major placer Au district with significant lode Au-Sb-Hg potential; lode sources for placers are Late Cretaceous volcanic-plutonic complexes and dike swarms that intrude Mesozoic flysch; mining district produced 728,556 oz Au through 2003, almost all from placer deposits (fig. C-3). - 45 **Bonanza** Creek—Skarn-type W mineralization along intrusive contact; no published information available (fig. C-2). - 46 **Ruby mining district**—Placer Au–Sn district; produced more than 477,477 oz Au from 1931 to 2002; mining district also contains Pb–Ag prospects with grades reportedly as high as 82 oz/ton Ag (fig. C-3). - 47 Hot Springs mining district—Placer Au—Sn district; produced more than 577,989 oz Au and over 720,000 lb cassiterite through 2003. Includes Eureka and Tofty subdistricts. Magnetite-rich, niobium-bearing carbonatite sill in the Tofty area contains geochemically anomalous Nb, REE, P, and Y (figs. C-2, C-3). - 48 Livengood–Tolovana mining district—Placer Au district; produced more than 529,513 oz Au since discovery in 1914 to 2003. Substantial reserves remain mainly on Livengood Bench, a Pliocene ancestral channel (fig. C-3). - 49 **Fairbanks mining district**—Nationally ranked Auproducing district; largest producer in Alaska. Produced about 8,181,677 oz Au from placer deposits (1902–2003). Major lode Au and lode Sb producer; produced more than 2,979,795 oz Au and over 2000 tons Sb from veins and shear zones through 2003. Production of W exceeded 4,000 short ton units since 1915, all derived from skarn near Cretaceous quartz monzonite (fig. C-3). - 49a Fort Knox—Disseminated Au deposit within granodiorite/quartz monzonite pluton near Fairbanks. Proven and probable reserves as of December 31, 2002, open at depth, are 1,974,720 oz of Au in 82.28 million tons of rock at an average Au grade of 0.024 oz/ton. Measured and indicated resources are 16.78 million tons containing 335,600 ounces of gold. Fairbanks Gold Mining Inc. at Fort Knox and True North mines produced 2,675,247 oz of Au from 1996 to 2003. (fig. C-3). - 49b **Ryan Lode**—Based on a 0.015 oz/ton cutoff, total reserves in the metasediment-hosted Ryan Lode and subparallel igneous-hosted Curlew Shear are 822,200 oz of Au in 14.6 million tons of rock. A geologic resource of about 2.4 million oz occurs within the total shear zone system (fig. C-3). - 49c **Grant Mine**—A series of subparallel Au-bearing quartz veins in the schist and quartzite of Ester Dome based on exploration in 1990. Indicated reserves on one vein system, the O'Dea, are 212,000 tons of 0.36 oz/ton Au. Other similar vein systems have been identified within the property (fig. C-3). - 49d **True North**—Au occurs in siderite-quartz veins in carbonaceous quartzite and schist within a terrane containing eclogitic rocks. Proven and probable reserves as of December 31, 2002 are 305, 748 oz Au in 7.12 million tons of rock at a grade of 0.043 oz/ton Au, with measured and indicated resource of 37,086 oz Au at grade of 0.041 oz/ton Au in 907,201 tons of rock. Mining began in 2001 and 9.36 million tons of 0.04 oz/ton ore were processed at Fort Knox mill (fig. C-3). - 49e **Dolphin**—Recently recognized mineralized intermediate intrusion contains anomalous Au, As, Bi and Sb. Discovery hole in 1995 intercepted 330 ft of 0.049 oz/ton Au (fig. C-3). - 49f **Gil Claims**—Gold occurs in two calc-silicate zones within Paleozoic schist units. Gold enrichment occurs along iron-stained shears and within quartz-calcite veinlets. Drilling has identified an in-place Au resource of 433,000 oz at an average grade of 0.04 oz/ton Au (fig. C-3). - 50 **Mt. Prindle**—Significant U-rare-earth mineralization in Mesozoic alkaline igneous rocks. Rock geochemical values of up to 0.7% U; up to 15% rare-earth elements reported (fig. C-3). - 51 **Twin Mountain**—Significant W mineralization associated with skarn development along contact zone of quartz monzonite stock of Cretaceous age (fig. C-2). - 52 Circle
mining district—Currently one of Alaska's largest producing placer Au districts; produced more than 1,064,025 oz Au since discovery in 1893 to 2003. Has significant potential for Sn, W, and Au mineralization from variety of lode sources (fig. C-3). - 53 Three Castle Mountain, Pleasant Creek, Casca VABM—Stratabound Pb–Zn massive sulfide mineralization. Reported grades of up to 17% Zn and 2% Pb (fig. C-1). - 54 Bonnifield district massive sulfide deposits (Anderson Mountain, Dry Creek, Sheep Creek, Virginia Creek, BT, Liberty Bell)—Significant volcanogenic Cu-Pb-Zn-Ag massive sulfide deposits of Devonian to Mississippian age in Bonnifield mining district. Potential for high-grade deposits reported. Includes Liberty Bell stratabound Au-B deposit and mineralization in Sheep Creek; latter contains Sn as well as base metals (fig. C-1). - 55 **Delta massive sulfide belt**—Contains at least 30 known volcanogenic massive sulfide deposits and occurrences. Grades from 0.3 to 1.1% Cu, 1.7 to 5.7% Zn, 0.5 to 2.3% Pb, 0.7 to 2.0 oz/ton Ag, and 0.018 to 0.061 oz/ton Au; estimated potential reserve of 40 million tons for all deposits. Recent exploration has identified several gold prospects associated with silicified structures in the White Gold trend (fig. C-1). - 56 Mosquito, Peternie—Porphyry Mo prospects of early Tertiary age; reported grades of up to 0.17% Mo (fig. C-2). - 57 **Taurus**—Significant major porphyry Cu–Au prospect of Paleocene age. East Taurus Zone contains inferred - reserves of 140 million tons grading about 0.30% Cu and 0.01 oz/ton Au, and 0.03% Mo (fig. C-2). - 58 **Big Creek/Ladue**—Stratabound Pb–Zn–Ag massive sulfide prospects in metavolcanic rocks (fig. C-1). - 59 **Slate Creek**—At least 55 million tons of 6.3%, high-quality chrysotile asbestos in serpentinized ultramafic rocks of Permian(?) age (fig. C-3). - 60 Fortymile mining district—Major placer Au district. Produced over 550,217 oz placer and very minor lode Au since discovery in 1883 to 2003, the longest continuous production of Au (120 years) of any Alaskan mining district (fig. C-3). - 61 Kantishna mining district—Major placer Au and lode Ag—Au—Pb—Zn—Sb—W district. Produced 99,307 oz placer and lode Au, about 307,000 oz lode Ag, and 2,500 tons Sb from shear zones and vein deposits hosted in metamorphic units of Yukon-Tanana terrane. Nearly 90 lode deposits have been identified; potential exists for significant Ag—Au—Pb—Zn resources. Metalliferous stratabound base metal deposits occur in schist and quartzite (fig. C-3). - 62 **Stampede mine**—Major Sb deposit; produced more than 1,750 tons Sb from large shear zone in polymetamorphic rocks of Yukon–Tanana terrane (fig. C-3). - 63 Coal Creek—Greisen-hosted Sn-Cu-W deposit in "McKinley" age pluton (55 million years old). Reported reserves of 5 million tons of ore that grade 0.28% Sn and 0.3% Cu with credits of W, Ag, and Zn (fig. C-2). - 64 **Golden Zone mine**—Major Au–Cu–Ag deposits in Late Cretaceous breccia pipe and skarn deposits. Produced more than 1,581 oz Au, 8,617 oz Ag, and 21 tons Cu. On the basis of recent (1994) drilling, the Pipe, Bunkhouse, and Copper King deposits contain 13.3 million tons grading 0.095 oz/ton Au (figs. C-1, C-3). - 65 **Nim Prospect**—Porphyry Cu–Ag–Au deposit of Late Cretaceous age. Reported grades of up to 5.0% Cu and 9 oz/ton Ag (fig. C-1). - 66 Valdez Creek district—About 508,900 oz Au production through 2003. Cambior Alaska Inc., the largest placer mine in Alaska, operated in this district until September 1995 (fig. C-3). - 67 Caribou Dome (Denali)—Ten identified stratabound Cu deposits in volcanic sedimentary rocks of Triassic age. Proven and probable ore is 700,000 tons grading 6% Cu with Ag credits, with indicated resources that may contain 2 million tons ore over strike length of 4,000 feet (fig. C-1). - 67a **Zackly**—Disseminated Cu and Au in garnet-pyroxene skarn and marble. Reserves are estimated at 1.4 million tons grading 2.6 percent Cu and 0.175 oz/ton Au (fig. C-1). - 68 **Chistochina**—Porphyry Cu prospects of Tertiary age and placer Au district; produced more than 181,488 oz Au and small amount Pt from placer deposits (figs. C-2, C-3). - 69 **Nabesna mine**—Classic high-grade Au skarn that envelopes quartz diorite of Jurassic(?) age; produced over 66,500 oz Au from about 88,000 tons of ore from 1930 to 1941 (fig. C-3). - 70 Spirit Mountain—Massive and disseminated Cu–Ni mineralization in mafic-ultramafic complex (fig. C-3). - 71 **Kennecott deposits**—Major stratiform Cu–Ag massive sulfide deposits localized near contact between Chitistone Limestone and Nikolai Greenstone of Triassic age; contained some of highest grade Cu lodes mined in North America. From 1911 to 1938, produced more than 600,000 tons Cu and 10 million oz Ag from 4.8 million tons ore. Some reserves remain (fig. C-1). - 72 **Binocular and other prospects**—Kennecott-type Cu–Ag massive sulfide deposits (fig. C-1). - 73 **Bond Creek–Orange Hill**—Two major porphyry Cu–Mo deposits of Late Cretaceous age; reported inferred reserves of 850 million tons ore that grade 0.3 to 0.5% Cu and 0.03% Mo (fig. C-2). - 74 Carl Creek—Porphyry Cu prospect in altered intrusive complex; similar to locality 73 (fig. C-2). - 75 **Baultoff**—Porphyry Cu prospect in altered intrusive rocks; inferred reserves of 145 million tons of 0.20% Cu; similar to locality 73 (fig. C-2). - 76 **Horsfeld**—Porphyry Cu prospect; similar to locality 73 (fig. C-2). - 77 **Midas mine**—Significant stratabound Cu (Ag–Au–Pb–Zn) massive sulfide deposit in volcanic sedimentary rocks of Tertiary Orca Group. Produced more than 1,650 tons Cu from 49,350 tons ore (fig. C-1). - 78 Ellamar—Stratabound Cu–Zn–Au massive sulfide deposit in sediment of Eocene(?) Orca Group. Produced more than 8,000 tons Cu, 51,307 oz Au, and 191,615 oz Ag from about 301,835 tons ore (fig. C-1). - 79 Willow Creek, Independence, Lucky Shot, War Baby—Major lode Au deposits (Ag-Cu-Pb-Zn-Mo) in veins cutting Mesozoic quartz diorite. Produced more than 606,400 oz Au from lode sources and about 55,600 oz Au from associated placer deposits (fig. C-3). - 80 Latouche, Beatson—Major stratabound Cu–Zn–Ag massive sulfide deposits in Orca Group sedimentary rocks and mafic volcanic rocks. Produced more than 10,250 tons Cu from 6 million tons ore. Inferred reserves of 5 million tons ore that grade 1% Cu, 1.5% Pb+Zn (fig. C-1). - 81 **Rua Cove**—Major stratabound Cu–Zn massive sulfide deposit in complex ore shoots enclosed in mafic volcanic rocks of Orca Group. Reported reserves of over 1.1 million tons ore that grade 1.25% Cu (fig. C-1). - 82 **Red Mountain and Claim Point**—Significant Cr occurrence associated with layered ultramafic complexes of Tertiary age at Red Mountain near Seldovia. More than 39,951 tons of metallurgical-grade ore shipped through 1976; huge low-grade Cr resource may remain, of which 30 million tons grade 5.1% Cr₂O₃ (fig. C-3). - 83 **Red Devil**—Major Hg–Sb deposit; high-grade epithermal Hg–Sb deposit hosted in shear zones in Kuskokwim Group sedimentary rocks. More than 35,000 flasks Hg produced from 75,000 tons ore (fig. C-3). - 84 **Aniak district**—Significant placer Au district. Aniak mining district produced 578,708 oz Au from placer deposits, mainly from the Nyac and Donlin Creek areas (fig. C-3). - 85 **Goodnews Bay**—Major placer Pt district; estimated to have produced over 555,000 oz refined PGE metals from 1934 to 1976; one of the largest known PGE metal resources in United States. Possible resources of 60 million yd³ of deep, PGE-bearing gravels remain. Lode source believed to be Alaskan-type zoned ultramafic complex of Jurasssic or Cretaceous age. Possible significant offshore placer potential (fig. C-3). - 86 **Apollo–Sitka mines**—Major lode Au deposits; produced more than 107,600 oz Au from ore that averaged about 0.22 oz/ton Au. Inferred reserves are 748,000 tons grading 0.76 oz/ton Au, 2.16 oz/ton Ag, with base metal credits (fig. C-3). - 87 **Pyramid**—Late Tertiary porphyry Cu–Mo deposit; inferred reserves of 125 million tons ore that grade 0.4% Cu and 0.03% Mo reported (fig. C-2). - 88 **Ivanof**—Late Tertiary porphyry Cu prospect; grades of up to 0.72% Cu reported. Potential for large tonnages (fig. C-2). - 89 Weasel Mountain, Bee Creek—Porphyry Cu–Mo prospect of late Tertiary to Quaternary age; grades of up to 0.48% Cu and 0.035% Mo reported. Potential for moderate tonnages of low-grade mineralization (fig. C-2). - 90 **Mike deposit**—Porphyry Mo prospect of late Tertiary age; grades of up to 0.21% Mo reported. Potential for large tonnages of low-grade Mo mineralization (fig. C-2). - 91 **Rex deposit**—Porphyry Cu prospect similar to locality 90; grades of up to 0.3% Cu reported. Potential for moderate reserves of low-grade mineralization (fig. C-2). - 92 **Kasna Creek**—Major stratiform Cu–Pb–Zn and skarnsulfide deposits of Mesozoic age in mafic, volcanic, and sedimentary rocks; reported reserves of over 10 million tons ore that grade more than 1% Cu (fig. C-1). - 93 **Sleitat Mountain**—High-grade east-west-trending, Sn—W-Ag topaz—quartz greisen system hosted in 59-million-year-old granite and in hornfels. Zone up to 3,000 ft long and 500 ft wide. One drill-hole showed 85 ft of 1.8% Sn, and 0.4% W. Inferred resources are 64,000 to 106,000 tons Sn in 29 million tons ore (fig. C-2). - 94 **Jimmy Lake**—Complex Cu–Ag–Sn mineralization of late Tertiary(?) age; reported grades of up to 105 oz/ton Ag and 3% Cu (fig. C-1). - 95 **Haines Barite/Palmer**—Major stratiform Ba-Pb-Zn-Cu-Ag deposit in pillow basalt-dominated section of - Paleozoic or Triassic age; consists of 48- to 60-ft-thick zone of 60% barite with upper zone (2 to 8 ft thick) of massive sulfides that contain 2% Pb, 3% Zn, 1% Cu, up to 4 oz/ton Ag, and 0.12 oz/ton Au. Estimated to contain 750,000 tons of 65% barite with Zn and Ag credits (fig. C-1). - 96 **Klukwan**—Major Fe–Ti deposits in zoned ultramafic complex of Mesozoic age; reported to contain 3
billion tons of material that contains 16.8% Fe and 1.6 to 3.0% Ti (fig. C-3). - 97 **Nunatak**—Porphyry Mo deposit; reported reserves of 2.24 million tons ore grading 0.067% Mo, 0.16% Cu, and 129.5 million tons of 0.026% Mo, 0.18% Cu (fig. C-2). - 98 **Brady Glacier**—Major Ni–Cu deposit in layered gabbro–pyroxenite complex of Tertiary age. Proven reserves of 100 million tons ore that grade 0.5% Ni, 0.3% Cu reported and about 0.03% Co; also contains PGE concentrations (fig. C-3). - 99 Mertie Lode and Funter Bay mining district— Contains substantial reserves of lode Au mineralization. Past production totaled about 15,000 oz Au. Deposits also contain significant Ni–Cu and Pb–Zn–Ag mineralization. Funter Bay deposit contains reported reserves of 560,000 tons that grade 0.34% Ni, 0.35% Cu, and 0.15% Co in gabbro-pipe system (fig. C-3). - 100 Alaska–Juneau—Major lode Au deposit that consists of 100- to 300-ft-wide zone that contains en echelon, Au-bearing quartz veins in metamorphic rocks; produced more than 3.52 million oz Au from 88.5 million tons ore from 1893 to 1944. Reserves (all categories) of 105.7 million tons of 0.05 oz/ton Au remain (fig. C-3). - 101 **Chichagof and Hirst Chichagof**—Major lode Au deposits in quartz veins that cut Mesozoic graywacke; produced more than 770,000 oz Au, most of which was produced at Chichagof Mine. Inferred leased reserves estimated to be 100,000 oz Au (fig. C-3). - 102 **Mirror Harbor**—Ni–Cu mineralization in layered gabbro complex of Mesozoic age; reported proven reserves of 8,000 tons of 1.57% Ni and 0.88% Cu and reported inferred reserves of several million tons ore that grade 0.2% Ni and 0.1% Cu (fig. C-3). - 103 Bohemia Basin—Major Ni–Cu–Co mineralization in layered mafic complex similar to locality 102; reported reserves of 22 million tons ore that grade 0.33 to 0.51% Ni, 0.21 to 0.27% Cu, and 0.02% Co, all of which are recoverable with standard flotation technology (fig. C-3). - 104 **Apex–El Nido**—Significant lode Au–W deposits occurring as cross-cutting veins in graywacke; produced more than 50,000 oz Au (fig. C-3). - 105 Greens Creek—Major sediment-hosted Pb–Zn–Cu–Ag–Au volcanogenic massive sulfide deposit of Devonian or Triassic age. Production from 1989 to 1993 and 1996 to 2003 is 633,875 tons of Zn, 241,075 tons of Pb, over 8,600 tons of Cu, 107.1 million oz of - Ag, and 760,000 oz of Au. 2003 reserve estimate is 7.48 million tons grading 0.115 oz/ton Au, 14.1 oz/ton Ag, 11.4% Zn, and 4.12% Pb. Inferred resources are 2.7 million tons grading 11.3% Zn, 4.9% Pb, 0.13 oz/ton Au, and 17 oz/ton Ag. (fig. C-1). - 106 **Sumdum**—Volcanogenic Cu–Pb–Zn massive sulfide deposit in Mesozoic metamorphic complex with potential strike length of over 10,000 ft. Inferred reserves of 26.7 million tons ore that grade 0.57% Cu, 0.37% Zn, and 0.3 oz/ton Ag reported (fig. C-1). - 107 Snettisham—Fe-Ti deposit in mafic zoned intrusive complex; reported grades of about 18.9% Fe and 2.6% Ti (fig. C-3). - 108 **Tracy Arm**—Stratabound Cu–Zn–Pb massive sulfide prospect in Mesozoic schist; over 1,100 ft long and up to 12 ft thick. Reported grades of 1.5% Cu, 3.9% Zn, 0.76 oz/ton Ag, and 0.013 oz/ton Au (fig. C-1). - 109 **Red Bluff Bay**—Significant chrome mineralization in Mesozoic ultramafic complex (probably ophiolite); reported reserves of 570 tons of material that grade 40% Cr and 29,000 tons that grade 18 to 35% Cr (fig. C-3). - 110 **Cornwallis Peninsula**—Volcanogenic Cu–Pb–Zn–Ag–Ba massive sulfide deposit of Triassic(?) age; reported grades of up to 20% Pb–Zn and 23 oz/ton Ag (fig. C-1). - 111 Castle Island—Stratiform barite deposit of Triassic age hosted in carbonate and pillow basalt; about 856,000 tons of raw and refined barite produced from 1963 to 1980; also contains Zn, Pb, and Cu sulfides. Reported to be mined out (fig. C-1). - 112 Groundhog Basin—Area contains several massive sulfide prospects in Mesozoic schist and gneiss whose origins are now thought to be plutonic associated. Reported grades of up to 8% Pb, 29 oz/ton Ag, and 0.5 oz/ton Au. Sn has also been recently identified. Area also contains potential for porphyry Mo deposits (fig. C-1). - 113 **Snipe Bay**—Ni–Cu deposit in zoned mafic-ultramafic complex; inferred reserves of 430,000 tons of 0.3% Ni, 0.3% Cu, and 0.13 oz/ton Ag reported (fig. C-3). - 114 **Kasaan Peninsula**—Major skarn-type Cu–Fe-Au massive sulfide deposit of Jurassic age; area has produced over 14,000 tons Cu, and 55,000 oz Ag. Reported reserves of 4 million tons ore that grade 50% Fe and less than 2% Cu (fig. C-1). - 115 Salt Chuck—Cu–PGM–Ag–Au deposit in contact zone between pyroxenite and gabbro within Alaskan-type zoned mafic-ultramafic pluton. From 1900 to 1941, 2,500 tons Cu, over 20,000 oz PGM, and Au and Ag credits were produced from 325,000 tons ore (fig. C-3). - 116 Union Bay—Significant Fe–Ti mineralization in zoned, Ural-Alaska type ultramafic complex; area also contains PGE and V concentrations. At least 7 zones of PGE– magnetite hydrothermal mineralization associated with pyroxene veins that crosscut magmatic layering (fig. C-3). - 117 **Hyder mining district**—Area produced more than 25,000 tons high-grade W–Cu–Pb–Zn–Ag ore from - 1925 to 1951 from crosscutting ore shoots in Texas Creek granodiorite of Tertiary age. Area also contains potential for porphyry Mo–W mineralization and massive sulfide–skarn Pb–Ag–Au–W deposits (figs. C-1, C-2). - 118 **Jumbo**—Cu–Fe–Mo–Ag skarn deposit; produced more than 5,000 tons Cu, 280,000 oz Ag, and 7,000 oz Au from 125,000 tons ore. Zoned magnetite—Cu skarns are associated with epizonal granodiorite pluton of Cretaceous age. Reported reserves of 650,000 tons ore that grade 45.2% Fe, 0.75% Cu, 0.01 oz/ton Au, and 0.08 oz/ton Ag (fig. C-1). - 119 Copper City—Stratiform Cu–Zn–Ag–Au massive sulfide deposit hosted in late Precambrian or earliest Paleozoic Wales Group. Reported grades of up to 12.7% Cu, 2.7% Zn, 2.5 oz/ton Ag, and 0.2 oz/ton Au (fig. C-1). - 120 **Quartz Hill**—A porphyry Mo deposit hosted in a 25-million-year-old composite felsic pluton. Probable reserves are 232 million tons with a grade of 0.22% MoS₂, and possible reserves are 1.2 billion tons with 0.12% MoS₂ (fig. C-2). - 121 **Niblack**—Volcanogenic Cu–Pb–Au–Ag massive sulfide deposit hosted in Precambrian(?) Wales Group or Ordovician to Silurian Descon Formation; produced more than 700 tons Cu, 11,000 oz Au, and 15,000 oz Ag. Current resource is 2.78 million tons at 3.22% Zn, 1.70% Cu, 0.93 oz/ton Ag and 0.081 oz/ton Au. (fig. C-1). - 122 **Bokan Mountain**—Numerous U–Th prospects associated with Jurassic peralkaline intrusive complex; from 1955 to 1971, produced more than 120,000 tons ore that graded about 1% U $_3$ O $_8$. Contains inferred reserves of about 40 million tons of 0.126% Nb and up to 1% REE metals (fig. C-3). - 123 **Kemuk Mountain**—Magmatic Fe–Ti deposit hosted in Cretaceous(?) pyroxenite. Inferred reserves of 2.4 billion tons that average 15 to 17% Fe, 2 to 3% TiO_2 , and 0.16% P_2O_5 (fig. C-3). - 124 **McLeod**—Porphyry Mo deposit that contains quartz-molybdenite fissure veins in quartz-feldspar porphyry. Chip samples contain up to 0.09% Mo (fig. C-2). - 125 **Johnson River**—Epigenetic(?) quartz-sulfide stockwork or massive sulfide deposit hosted in volcaniclastic, pyroclastic, and volcanic rocks of Jurassic Talkeetna Formation. Deposit has drilled-out reserves at a \$45/ton cutoff with no cut of high Au assays, 1,099,580 tons grading 0.32 oz/ton Au, 0.24 oz/ton Ag, 0.76% Cu, 1.17% Pb, and 8.37% Zn (fig. C-3). - 126 **Nimiuktuk River**—Small hill of massive, high-grade barite estimated to contain at least 1.5 million tons barite. Widespread stream-sediment Ba anomalies in area indicate further barite potential (fig. C-1). - 127 **Kensington**—Stockwork quartz veins in sheared and chloritized quartz diorite produced 10,900 tons grading 0.18 oz/ton Au prior to 1930. Recent estimates indicate at least 10.95 million tons grading 0.16 oz/ton Au for - 1,751,000 oz Au of proven and probable reserves. Subparallel Horrible vein system contains 3.93 million tons grading 0.11 oz/ton Au (fig. C-3). - 128 **Jualin**—Five quartz-fissure veins in Cretaceous quartz diorite, more than 15,000 ft of underground workings; produced 48,387 oz Au, mainly prior to 1930. Reserves estimated at 1.07 million tons of 0.349 oz/ton Au (fig. C-3). - 129 **Pebble (Copper)**—Cu–Au porphyry with identified resource of 3 billion tons grading 0.27% Cu, 0.0088 oz/ton Au and 0.015 % Mo.2003 resource estimate is 26.5 million ounces of gold and 16.5 billion pounds of copper, making this the world's 3rd largest Cu-Au porphyry deposit. Mineralized system extends over 35 square mile area and includes other Cu–Au–Mo porphyry, Cu–Au skarn, and Au vein prospects (fig. C-1). - 130 **Pogo**—Au hosted in a series (3 discovered to date) of sub-parallel and tabular, gently dipping, quartz vein zones hosted by Paleozoic gneisses intruded by Cretaceous felsic plutonic rocks. Au in the 3 ft to 60 ft thick quartz bodies has a strong correlation with Bi. A mining reserve for the Liese L1 and L2 zones is 7.7 million tons at an average grade of 0.47 oz/ton, for a total of 3.63 million oz at a 0.1 oz/ton cut-off grade. Other high-grade Au targets have been identified along an 8-mi-long trend southeast of the Liese zones (fig. C-3). - 131 **Shotgun**—Quartz stockwork and breccia Au–Cu–As mineralization in a Late Cretaceous rhyolite (granite porphyry) stock. A preliminary, inferred Au resource of 980,000 oz (36.11 million tons at an average grade of 0.027 oz/ton Au) at a 0.016 oz/ton Au cut-off grade, with initial metallurgical tests indicating >90% Au recovery by cyanide leaching (fig. C-3). - 132 Illinois Creek—Au–Ag–Cu–Pb–Zn–Bi–As-bearing, Fe–Mn oxide (gossan) shear zone crosscutting dolomitic quartzite localized near Cretaceous granitic pluton. Shear zone averaged 148 ft wide, with a drill-defined east-west strike length of 11,600 ft.
Produced approximately 139,760 oz Au and 737,600 oz Ag from 1997 to 2003. Past ore grade of 0.076 oz/ton Au and 1.6 oz/ton Ag (figs. C-1, C-3). - 133 Calder Mine—Seven recrystallized carbonate units exposed at the apex of a large regional antiform. Drilling has identified 13 million tons of chemically homogenous, high-brightness, high-whiteness marble with a purity of 98 to 99% calcium carbonate. Potential resource of 80 million tons of high-value calcium carbonate (fig. C-2). - 134 Vinasale Mountain—Intrusion-hosted Au deposit. Au occurs as disseminated and veinlet mineralization, with arsenopyrite and pyrite in quartz-dolomite hydrothermal breccias, magmatic breccias, and zones of phyllic and - silicic alteration hosted within a 69 Ma quartz monzonite stock. An inferred resource of 14.35 million tons grading 0.067 oz/ton Au, with an 0.03 oz/ton cut-off grade was identified by drilling in the Central zone (fig. C-3). - 135 **Nixon Fork**—Au-Cu skarn deposits; Historic Nixon Fork mine produced 59,500 oz Au from Late Cretaceous skarns associated with quartz monzonite-Devonian limestone contact zones. Underground mining resumed in October 1995, with 133,900 oz of Au, 1,800 tons of Cu, and significant Ag produced through mine closure in 1999 (fig. C-3). - 136 **Von Frank Mountain**—Au and very weak Cu mineralization are associated with chalcopyrite, pyrite, and rare molybdenite within a zone of quartz stockwork veining hosted in a 69 Ma quartz-diorite stock. The stock is a cupola of the larger Von Frank Pluton. Drill intercepts include up to 429 ft wide with an average grade of 0.013 oz/ton Au. Higher-grade intercepts include 0.035 oz/ton Au up to 135 ft (fig. C-3). - 137 **Donlin Creek**—Au mineralization associated with disseminated pyrite and arsenopyrite, sulfide veinlets, and quartz-carbonate-sulfide veinlets in sericite-altered Late Cretaceous to early Tertiary rhyodacitic porphyry dikes and sills. Au mineralization is structurally controlled, refractory, and occurs along a 4-mile long, 1-mile wide zone. Measured and indicated resource on April 2003 estimated at 11.1 million oz of Au grading 0.102 oz/ton Au and an inferred resource of 14.3 million oz Au grading 0.102 oz/ton Au at a 0.044 oz/ton Au cut-off grade. Considered the 25th largest gold resource in the world (fig. C-3). - 138 Kaiyah—Au—Ag epithermal prospect in silicified Koyukuk sedimentary rocks adjacent to Poison Creek caldera. Polymetallic sulfides in quartz veins, with some veins over 100 feet thick, and silicification are associated with pervasive advanced argillic, and sericite alteration (fig. C-3). - 139 **Shulin Lake**—Micro-and macro-diamonds occur in interbedded volcaniclastic and tuffaceous rocks containing olivine and pyroxene. Discovered by tracing diamond indicator minerals in placer gravels. Possibly lamproitic intrusions with up to 1-mile diameter circular aeromagnetic anomalies (fig. C-3). - 140 Canwell and Nikolai Complex—Ni-Cu-PGE semimassive to massive sulfide prospects hosted in mafic and ultramafic rocks of the Nikolai intrusive/extrusive complex. Five mafic-ultramafic intrusions in the central Alaska Range are comagmatic with the Nikolai flood basalts (fig. C-3). - 141 **Duke Island**—Cu–Ni–PGE disseminated, semi-massive, and massive sulfides associated with 2 zoned, Ural-Alaska type ultramafic bodies (fig. C-3). #### APPENDIX D ### State and federal agencies and private interest groups involved in mineral development activities, 2003 (The Alaska Miners Association Directory lists technical and professional consultants and companies available for work in Alaska. The report is published annually and is free to AMA members. The cost for non members is \$15 plus shipping and handling.) #### STATE OF ALASKA AGENCIES #### OFFICE OF THE GOVERNOR International Trade 550 West 7th Avenue, Suite 1700 Anchorage, Alaska 99501 (907) 269-7450 (907) 269-7461 (fax) email: Margy Johnson@gov.state.ak.us Function: Primary state office for promotion of exports. Maintains overseas offices to increase Alaska's visibility in key markets. #### DEPARTMENT OF COMMERCE, COMMUNITY & ECONOMIC DEVELOPMENT State Office Building, 9th Fl. P.O. Box 110800 (mailing) Juneau, AK 99811-0800 (907) 465-2500 (907) 465-5442 (fax) Function: Promotes economic development in Alaska. #### Office of Economic Development State Office Building, 9th Fl. P.O. Box 110809 Juneau, AK 99811-0801 (907) 465-5478 (907) 465-3767 (fax) Office of Mineral Development 211 Cushman St. Fairbanks, AK 99701-4639 (907) 451-2738 (907) 451-2742(fax) email: rich hughes@commerce.state.ak.us Function: Primary state government advocacy agency for economic growth. Researches and publishes economic data on Alaska's mining industry. Attracts capital investment by advertising Alaska's resource potential. Provides research staff aid for the Alaska Minerals Commission. The Division also encourages the development of new markets for Alaska resources, increases the visibility of Alaska and its products in the international marketplace, and makes referrals and provides technical assistance to those interested in developing export markets for Alaska-produced or value-added goods and services. #### Alaska Industrial Development & Export Authority (AIDEA) 813 W. Northern Lights Blvd. Anchorage, AK 99503 (907) 269-3000 (907) 269-3044 (fax) http://www.aidea.org > Function: AIDEA provides capital to finance economic growth throughout Alaska—from multi-million-dollar mining projects to small, family-owned businesses; from urban centers to small towns and rural villages. Regardless of project size, location, or business type, all AIDEA-financed projects must enhance the state's economy and provide or maintain jobs for Alaskans. AIDEA's financing assistance programs—the Credit Program and the Development Finance Program—have played an important role in Alaska's mineral development. The Credit Program includes the Loan Participation, Business and Export Assistance loan guarantee, and the Tax-Exempt Revenue Bond programs. AIDEA's Development Finance Program allows AIDEA to develop, own, and operate facilities within Alaska such as roads, ports, and utilities which are essential to the economic well-being of an area; are financially feasible; and are supported by the community in which they are located. #### DEPARTMENT OF ENVIRONMENTAL CONSERVATION 410 Willoughby Ave., Ste. 303 Juneau, AK 99801-1795 (907) 465-5009 (907) 465-5070(fax) (907) 465-5040 TTY (907) 465-5065 Commissioner's Office (907) 465-5365 Public Information Function: Issues permits for activities (including mining) that affect air or water quality or involve land disposal of wastes. Sets air- and water-quality standards. Inspects, monitors, and enforces environmental quality statutes, regulations, and permits. Reviews all federal permits. #### **Department of Environmental Conservation** Anchorage Office 555 Cordova St. Anchorage, AK 99501-2617 (907) 269-7500 (907) 269-7600 (fax) (907) 269-7511 TYY Permits/Compliance Assistance 1-800-510-2332 (inside Alaska only) email: compass@envircon.state.ak.us #### **Department of Environmental Conservation** Fairbanks Office 610 University Ave. Fairbanks, AK 99709-3643 (907) 451-2360 (907) 451-2187(fax) (907) 451-2184 TTY http://www.state.ak.us/dec #### DEPARTMENT OF FISH AND GAME 1255 W. 8th St. P.O. Box 25526 (mailing) Juneau, AK 99802-5526 (907) 465-4100 (907) 465-4759 http://www.state.ak.us/adfg #### DEPARTMENT OF NATURAL RESOURCES Office of the Commissioner 400 Willoughby Ave., Ste. 500 Juneau, AK 99801-1724 (907) 465-2400 http://www.dnr.state.ak.us ### Alaska Coastal Management Program 302 Gold St., Ste. 202 Juneau, AK 99801 (907) 465-3562 (907) 465-3075 (fax) Function: Conducts coordinated State review of permits for mining projects within Alaska's Coastal Management Zone. Provides project design information to applicants for consistency with the policies and standards of the Alaska Coastal Management Program. Coordinates State response to direct federal actions, including proposed regulations, that affect Alaska's mining industry. Southcentral Regional Office 550 W. 7th Ave., Ste. 1660 Anchorage, AK 99501-3568 (907) 269-7470 (907) 269-3981 (fax) #### Alaska Mental Health Trust Land Office 718 L St., Suite 200 Anchorage, AK 99501 (907) 269-8658 (907) 269-8905 (fax) http://www.mhtrustland.org Function: The Trust Land Office (TLO) manages the approximately 1 million acres of land that are included in the Alaska Mental Health Trust, which was created by Congress in 1956. Lands in the Trust are located throughout the state and are used to generate revenues to meet the expenses of mental health programs in Alaska. Management activities include all aspects of land use and resource development, including mineral and oil and gas leasing, exploration, and development; material sales (including gravel, sand, and rock); timber sales; surface leasing; land sales; and issuance of easements across Trust land. #### Office of Habitat Management & Permitting Headquarters & Juneau Area Office 400 Willoughby Ave., 4th Fl. Juneau, AK 99801-1796 (907) 465-4105 (907) 465-2332 (fax) Function: The Office of Habitat Management and Permitting fulfills specific statutory responsibilities for (1) protecting freshwater and anadromous fish habitat under the Anadromous Fish Act (AS 41.14.870) and (2) providing free passage of anadromous and resident fish in fresh waterbodies (AS 41.14.840). It requires prior written authorizations for any work affecting the free movement of fish, for any use or activity that may affect designated anadromous fish waters, and for any disturbance-producing or habitat-altering activity. Operations Manager & Fairbanks Area Office 1300 College Rd. Fairbanks, AK 99701-1551 (907) 459-7289 (907) 456-3091 (fax) Anchorage Area Office 550 W. 7th Ave., Ste. 1420 Anchorage, AK 99501 (907) 269-8690 (907) 269-5673 (fax) Kenai Area Office 514 Funny River Rd. Soldotna, AK 99669-8255 (907) 260-4882 ext. 222 (907)
260-5992 (fax) Mat-Su Area Office 1800 Glenn Highway, Ste. 12 Palmer, AK 99645-6736 (907) 761-3855 (907) 745-7369 (fax) Petersburg Area Office P.O. Box 667 Petersburg, AK 99833-0667 (907) 772-5224 (907) 772-9336 (fax) Prince of Wales Area Office P.O. Box 668 Craig, AK 99921-0668 (907) 826-2560 (907) 826-2562 (fax) #### **Division of Forestry** 550 W. 7th Ave., Ste. 1450 Anchorage, AK 99501-3566 (907) 269-8463 http://www.dnr.state.ak.us/forestry Function: Establishes guidelines to manage mining in state forests Northern Region Office 3700 Airport Way Fairbanks, AK 99709-4699 (907) 451-2660 Coastal Region Office 400 Willoughby Ave., Ste. 300 Juneau, AK 99801 (907) 465-2494 #### Division of Geological & Geophysical Surveys 3354 College Rd. Fairbanks, AK 99709-3707 (907) 451-5000 (907) 451-5050 (fax) email: dggs@dnr.state.ak.us http://wwwdggs.dnr.state.ak.us Function: Conducts geological and geophysical surveys to determine the potential of Alaska land for production of metals, minerals, fuels, and geothermal resources; locations and supplies of construction materials; potential geologic hazards to buildings, roads, bridges, and other installations and structures; and other surveys and investigations as will advance knowledge of the geology of Alaska (AS 41.08.020). Publishes a variety of reports and maintains a web site that contain the results of these investigations. Advises the public and government agencies on geologic issues. Maintains a library of geologic bulletins, reports, and periodicals. Maintains a Geologic Materials Center storage facility at Eagle River. Geologic Materials Center P.O. Box 772805 Eagle River, AK 99577-2805 (907) 696-0079 (907) 696-0078 (fax) John_Reeder@dnr.state.ak.us **Division of Mining, Land & Water** 550 W. 7th Ave., Ste. 1070 Anchorage, AK 99501 (907) 269-8600 (907) 269-8904 (fax) http://www.dnr.state.ak.us/mlw #### A. Mining Function: Principal agency for management of mining and reclamation on state land in Alaska. Maintains offices in Anchorage and Fairbanks. Issues property rights to leasable minerals; manages locatable mineral filings. Also issues millsite leases and permits for hard rock and placer mining activity. Maintains records of mineral locations, permits and leases. Provides technical, legal, and land-status information. Administers the Alaska Surface Mining Control and Reclamation Act (ASMCRA), which includes permitting and inspection of coal mining activity and reclamation of abandoned mines. #### B. Land Function: Manages surface estate and resources, including materials (gravel, sand, and rock). Handles statewide and regional land-use planning. Issues leases, material-sale contracts, land-use permits, and easements for temporary use of State land and access roads. Administers land sales program. #### C. Water Management Function: Manages water resources of the State; issues waterrights permits and certificates; responsible for safety of all dams in Alaska. #### Mining Information: Anchorage (907) 269-8642 Fairbanks (907) 451-2793 #### All other Land & Water Information: Northern Regional Office 3700 Airport Way Fairbanks, AK 99709-4699 (907) 451-2740 (907) 451-2751 (fax) Southcentral Regional Office 550 W. 7th Ave., Ste. 900A Anchorage, AK 99501 (907) 269-8503 (907) 269-8947 (fax) Southeast Regional Office 400 Willoughby Ave., Ste. 400 Juneau, AK 99801-1724 (907) 465-3400 (907) 586-2954 (fax) E-mail: sero@dnr.state.ak.us #### **Division of Parks and Outdoor Recreation** 550 W. 7th Ave., Ste.1310 Anchorage, AK 99501-3565 (907) 269-8700 > Function: Manages approximately 3,000,000 acres of state park lands primarily for recreational uses, preservation of scenic values, and watershed. Responsible for overseeing mining access, recreational mining activity, and valid mining-claim holdings within state park lands. The Office of History and Archaeology reviews mining permit applications on all lands within the state for impacts to historic resources. Northern Regional Office 3700 Airport Way Fairbanks, AK 99709-4699 (907) 451-2695 Southeast Regional Office 400 Willoughby Ave., 5th Fl. Juneau, AK 99801-1724 (907) 465-4563 Office of History and Archaeology 550 W. 7th Ave., #1310 Anchorage, AK 99501-3565 (907) 269-8721 (907) 269-8908 (fax) email: stefaniel@dnr.state.ak.us http://www/parks/oha #### DEPARTMENT OF PUBLIC SAFETY 450 Whittier St. P.O. Box 111200 (mailing) Juneau, AK 99811-1200 (907) 465-4322 http://www.dps.state.ak.us #### Alaska Bureau of Wildlife Enforcement 5700 East Tudor Rd. Anchorage, AK 99507-1225 (907) 269-5589 > Function: Enforces state laws, in particular AS Title 16. Protects Alaska's fish and wildlife resources through enforcement of laws and regulations governing use of natural resources within Alaska. These laws are in Alaska Statutes 8, 16, 46, and Alaska Administrative Codes 5, 12, and 20. #### DEPARTMENT OF REVENUE State Office Bldg. 11th Fl., Entrance A P.O. Box 110400 (mailing) Juneau, AK 99811-0400 (907) 465-2300 http://www.revenue.state.ak.us #### **Tax Division** State Office Bldg., 11th Fl., Entrance B P.O. Box 110420 (mailing) Juneau, AK 99811-0420 (907) 465-2320 (907) 465-2375 (fax) email: fish excise@revenue.state.ak.us http://www.tax.state.ak.us Function: Issues licenses for sand and gravel operations. Administers mining-license tax based on net income, including royalties. New mining operations—except sand and gravel mining—can apply for and receive certificates of tax exemption for the first 31/2 years of operation. (Tax returns must be filed annually.) #### UNIVERSITY OF ALASKA #### College of Science, Engineering, and Mathematics Department of Geology & Geophysics P.O. Box 755780 Natural Sciences Building, Room 308 University of Alaska Fairbanks Fairbanks, AK 99775-5780 (907) 474-7565 (907) 474-5163 (fax) email: geology@www.uaf.edu http://www.uaf.edu/geology Function: Provides undergraduate and graduate education in geology and geophysics and conducts basic and applied research in geologic sciences. For undergraduate studies, the department offers a B.A. program in Earth Science and a B.S. program in Geology (with emphasis options in general geology, economic geology, and petroleum geology). For graduate studies, the department offers M.S. and Ph.D. programs in Geology and Geophysics, with concentrations in: General geology; economic geology; petroleum geology; Quaternary geology; remote sensing; volcanology; solid-earth geophysics; and snow, ice, and permafrost geophysics. #### College of Engineering and Mines P.O. Box 755960 Duckering Building, Room 357 University of Alaska Fairbanks Fairbanks, AK 99775-5960 (907) 474-7366 (907) 474-6994 (fax) email: FYSME@uaf.edu http://www.uaf.edu/sme Function: Provides undergraduate and graduate education programs in geological engineering, mining engineering, mineral preparation engineering, and petroleum engineering. Through research programs conducts laboratory and field studies to promote mineral and energy development. #### Mineral Industry Research Laboratory (MIRL) College of Engineering and Mines P.O. Box 757240 Duckering Building, Room 403 University of Alaska Fairbanks Fairbanks, AK 99775-7240 (907) 474-6746 (907) 474-5400 (fax) Function: Conducts applied and basic research in exploration, development, and utilization of Alaska's mineral and coal resources with emphasis on coal characterization, coal utilization, coal upgrading, coal preparation, mineral beneficiation, fine gold recovery, hydrometallurgy, and environmental concerns. Publishes reports on research results and provides general information and assistance to the mineral industry. #### Dept. of Mining and Geological Engineering College of Engineering and Mines P.O. Box 755800 Duckering Building, Room 301 University of Alaska Fairbanks Fairbanks, AK 99775-5800 (907) 474-7388 (907) 474-6635 (fax) email: FYSME@uaf.edu http://www.uaf.edu/sme Function: Teaching research and public service; support of the mineral industry. #### Mining and Petroleum Training Service Kenai Peninsula College/UAA 155 Smith Way, Ste. 101 University of Alaska Anchorage Soldotna, AK 99669 (907) 262-2788 (907) 262-2812 (fax) email: mapts@alaska.net http://www.alaska.net/~mapts Function: Provides direct training and assistance to mine operators, service and support companies, and governmental agencies in mine safety and health, mining extension, vocational mine training, and technical transfer. Specialized training services in hazardous materials, first aid and CPR, and industrial hygiene. Professional safety education and consulting are available on demand. #### FEDERAL AGENCIES #### U.S. DEPARTMENT OF THE INTERIOR Office of the Secretary 1689 C St., Ste. 100 Anchorage, AK 99501-5151 (907) 271-5485 (907) 271-4102 Function: Coordinates the Department of the Interior's policy and stewardship with DOI bureaus for the management of more than 200 million acres of public land in Alaska. #### **Bureau of Land Management** Alaska State Office Division of Lands, Minerals, and Resources 222 West 7th Ave., Ste. 13 Anchorage, AK 99513-7599 Public Information Center (907) 271-5960 Northern Field Office (907) 474-2252 Public Information Center http://www.ak.blm.gov/ Energy Branch (907) 271-5608 Solid Minerals Branch (907) 271-5608 #### **Division Functions:** BLM is the surface manager of federal public lands (except national parks, wildlife refuges, national monuments, national forests, and military withdrawals). The Division is responsible for developing and coordinating statewide and regional program management policies and strategies related to federal onshore energy and non-energy leasable minerals, mineral assessments, and locatable minerals. It provides technical assistance and coordinates activities relating to ANILCA 1010 mineral assessments. The Division provides the basis for economic analysis relating to energy and mineral development in the state. It also provides leadership and technical assistance on abandoned mine lands inventories and impacts on
public lands. #### Energy Branch Functions: The Branch is responsible for the federal onshore mineral leasing programs and functions; including oil and gas, geothermal resources, coal, and other energy and non-energy minerals. The Branch prepares and conducts oil and gas lease sales and is responsible for preparing pre- and post-lease sale fair market value evaluations for National Petroleum Reserve—Alaska leasing, and issuing leases; adjudicates oil and gas leases, transfers, and bonds; approves oil and gas industry operations for federal onshore oil and gas leases; protects federal lands from drainage of oil and gas resources, and inspects industry operations for compliance; and coordinates with other federal surface management agencies for the leasing and monitoring of minerals operations under their jurisdictions. #### Solid Minerals Branch Functions: The Branch maintains mining claim and mineral patent case files and electronic public minerals records related to those files. It adjudicates federal mining claim recordation filings, annual assessment affidavits, and timely payment of annual claim holding fees. It also adjudicates mineral survey and patent applications, and serves contest complaints for all federal lands in Alaska. The Branch conducts mineral assessments that aid environmentally sound development of a viable mineral industry in Alaska. Emphasis is on field programs that identify the type, amount, and distribution of mineral deposits in Alaska. Field information is augmented by studies of economic feasibility, and economic and environmental effects of mineral development. Information is provided to government agencies to aid land-planning and landuse decisions, and to the private sector to identify targets of opportunity for further exploration and/or development. Anchorage Field Office 6881 Abbott Loop Rd. Anchorage, AK 99507-2599 (907) 267-1246 (907) 267-1267 (fax) Glennallen Field Office P.O. Box 147 Glennallen, AK 99588 (907) 822-3217 (907) 822-3120 (fax) http://www.glennallen.ak.blm.gov Kotzebue Field Station P.O. Box 1049 Kotzebue, AK 99752-1049 (907) 442-3430 (907) 442-2720 (fax) Nome Field Station P.O. Box 925 Nome, AK 99762-0925 (907) 443-2177 (907) 443-3611 (fax) Northern Field Office 1150 University Ave. Fairbanks, AK 99709-3899 (907) 474-2200 (907) 474-2251 Public Room (907) 474-2282 (fax) 1-800-437-7021 Tok Field Station P.O. Box 309 Tok, AK 99780 (907) 883-5121 (907) 883-5123 (fax) Juneau Office John Rishel Mineral Information Center 100 Savikko Rd. Mayflower Island Douglas, AK 99824 (907) 364-1553 (907) 364-1574 (fax) email: jalbrech@ak.blm.gov http://juneau.ak.blm.gov > Function: As a part of the minerals branch, in addition to the assessments and studies described above, the Mineral information Center has a special library which contains 20,000 geologic and minerals publications, and provides a variety of information services; plus displays of Alaskan rocks, minerals, and mining artifacts. #### U.S. Fish and Wildlife Service Region 7 Office 1011 East Tudor Rd. Anchorage, AK 99503 (907) 786-3542 http://www.r7.fws.gov/ > Function: Administers the federal public lands in national wildlife refuges, issues special-use permits for activities on refuges, reviews permits and applications for various mining activities on all private and public lands and waters, and provides information to regulatory agencies on fish and wildlife and their habitat. Makes recommendations to regulatory agencies to mitigate adverse environmental impacts. U.S. Fish and Wildlife Service Fairbanks Fish and Wildlife Field Office 101 12th Ave Box No. 19 Fairbanks, AK 99701 (907) 456-0327 (907) 456-0208 (fax) U.S. Fish and Wildlife Service Juneau Fish and Wildlife Field Office 3000 Vintage Blvd., Ste. 201 Juneau, AK 99801-7100 (907) 586-7240 (907) 586- 7154 (fax) U.S. Fish and Wildlife Service Anchorage Fish and Wildlife Field Office 605 West 4th Ave., Rm. G-61 Anchorage, AK 99501 (907) 271-2888 (907) 271-2786 (fax) #### U.S. Geological Survey Alaska Science Center Geological Science Office 4200 University Dr. Anchorage, AK 99508-4667 (907) 786-7479 > The mission of the USGS Alaska Science Center (ASC) is to provide scientific leadership and accurate, objective, and timely data, information, and research findings about the earth and its flora and fauna to Federal and State resource managers and policy makers, local government, and the public to support sound decision making regarding natural resources, natural hazards, and ecosystems in Alaska and circumpolar regions. > Geologic Discipline programs in the ASC are based on insightful monitoring, assessments, and research activities that address natural hazards, earth resources, and geologic processes. The Geologic Discipline provides comprehensive, high quality, and timely scientific information to decision makers at Federal, State, and local government levels, as well as the private sector. The Minerals Program investigates and reports on the occurrence, quality, quantity, and environmental characteristics of mineral resources in Alaska, the processes that create and modify them, models for assessing mineral endowment, and the potential impacts of mineral development. U.S. Geological Survey Alaska Science Center Geographic Science Office Earth Science Information Center 4230 University Dr., Suite 101 Anchorage, AK 99508-4664 (907) 786-7009 > Function: Publishes and distributes all available topographic maps of Alaska, digital products, and aerial photography. #### **National Park Service** Alaska Regional Office Physical Resources 240 W. 5th Ave. Anchorage, AK 99501 (907) 257-2632 (907) 257-2448 (fax) > Function: Administers lands within the national park system in Alaska. Manages oil and gas operations and pre-existing valid mining claims in parklands through plans of operation under Mining in Parks Act, National Park Service regulations, and other applicable federal and state laws and regulations. #### U.S. DEPARTMENT OF LABOR Mine Safety and Health Administration **Physical Addres:** 222 W. 8th Ave A-35 Anchorage, AK 99513 (907) 271-1250 (907) 271-1252 (fax) email: bowen.ayers@dol.gov #### **Mailing Address:** Anchorage Federal Building US Courthouse - Rm. A-35 222 West 7th Ave., Box 30 Anchorage, AK 99513 (907) 271-1250 (907) 271-1252 (fax) email: bowen.ayers@dol.gov > Function: Administers health and safety standards to protect the health and safety of metal, nonmetal, and coal miners. Cooperates with the State to develop health and safety programs and develops training programs to help prevent mine accidents and occupationally caused diseases. Under agreement with the Coal Mine Safety and Health Office, the MSHA metal/nonmetal section has assumed responsibility for enforcement and training activities at coal mines in Alaska. #### Mine Safety and Health Administration Coal Mine Safety and Health, District 9 P.O. Box 25367 Denver, CO 80225 (303) 231-5458 (303) 231-5553 (fax) http://www.msha.gov Function: Administers health and safety standards according to the Code of Federal Regulations to protect the health and safety of coal miners; requires that each operator of a coal mine comply with these standards. Cooperates with the State to develop health and safety programs and develops training programs to help prevent coal or other mine accidents and occupationally caused diseases in the industry. #### U.S. DEPARTMENT OF AGRICULTURE **Forest Service** Regional Office, R.L.M. P.O. Box 21628 Juneau, AK 99802-1628 (907) 586-7869 (907) 586-7866 (fax) email: jkato@fs.fed.us http://www.fs.fed.us/ http://www.fs.fed.us/r10earth/ Function: With the Bureau of Land Management, provides joint administration of general mining laws on national forest system lands. Cooperates with Department of Interior agencies in the review and issuance of mineral leases. Issues permits for disposal of sand, gravel, and stone. #### U.S. ENVIRONMENTAL PROTECTION AGENCY Region 10 Regional Office 1200 6th Ave., MS OW-130 Seattle, WA 98101 (206) 553-1200 (206) 553-1746 (NPDES permits) http://www.epa.gov/r10earth/ Function: Issues National Pollutant Discharge Elimination System (NPDES) permits under the Clean Water Act to regulate effluent discharges. Implements a compliance enforcement program. Maintains regulatory and review authority over wetland and NEPA/EIS-related issues. Alaska Operations Office 222 West 7th Ave., Rm. 537 222 W. 7th Ave., Box 19 (mailing) Anchorage, AK 99513-7588 (907) 271-5083 Alaska Operations Office 709 W 9th St., Rm. 223A Box 20370 (mailing) Juneau. AK 99802-0370 (907) 586-7619 #### U.S. DEPARTMENT OF THE ARMY Corps of Engineers Regulatory Branch 2204 3rd St. P.O. Box 6898 Elmendorf Air Force Base, AK 99506-6898 (907) 753-2712 (907) 753-5567 (fax) (800) 478-2712 (in Alaska only) http://www.poa.usace.army.mil/reg Function: Regulates structures or work in navigable waters of the U.S. and discharge of dredged or fill material into U.S. waters, including wetlands. Under Section 404 of the Clean Water Act, the Corps of Engineers issues dredge and fill permits for certain mining activities in waters of the United States. Examples of regulated mining activities include construction of berms, dikes, diversions, ponds, overburden stripping, stockpiling, and reclamation activities. #### COOPERATIVE STATE-FEDERAL AGENCIES #### Alaska Public Lands Information Center 250 Cushman St., Ste. 1A Fairbanks, AK 99701 (907) 456-0527 (907) 456-0514 (fax) (907) 456-0532 (TDD for hearing impaired) http://www.nps.gov/aplic Function: Clearinghouse for general information on outdoor recreation in Alaska. Information sources include U.S. Forest Service, U.S. Fish and Wildlife Service, U.S. Bureau of Land Management, U.S. Geological Survey, National Park Service, Alaska Departments of Natural Resources, Fish and Game, and Community and Economic Development. #### **BOARDS AND COMMISSIONS** #### **Alaska Minerals Commission** Irene Anderson, Chair c/o Bering Straits Native Corp. P.O. Box 1008
Nome, AK 99762 (907) 443-5252 (907) 443-4317 (907) 443-2985 (fax) email: irene@beringstraits.com Function: The Minerals Commission was created by the Alaska State Legislature in 1986 to make recommendations to the Governor and the Legislature on ways to mitigate constraints on the development of minerals in Alaska. The Commission has published annual reports since #### CHAMBERS OF COMMERCE #### Alaska State Chamber of Commerce 217 Second St., Ste. 201 Juneau, AK 99801 (907) 586-2323 (907) 463-5515 (fax) http://www.alaskachamber.com Function: The State Chamber of Commerce researches and formulates positions on Alaskan resource development. Recommendations for consideration are submitted to the State Chamber of Commerce board of directors ### **Anchorage Chamber of Commerce** 441 West 5th Ave., Ste. 300 Anchorage, AK 99501 (907) 272-2401 email: info@anchoragechamber.org http://www.anchoragechamber.org Function: To be effective as a business leader by supporting and focusing its broad-based membership in their efforts to grow Anchorage into a premier American city. #### **Greater Fairbanks Chamber of** Commerce 800 Cushman St., Suite 114 Fairbanks, AK 99701-4665 (907) 452-1105 (907) 456-6968(fax) email: staff@fairbankschamber.org http://www.fairbankschamber.org #### Juneau Chamber of Commerce 3100 Channel Dr., Ste. 300 Juneau, AK 99801 (907) 463-3488 (907) 463-3489 (fax) email: juneauchamber@gci.net http://www.juneauchamber.org #### PUBLIC INTEREST GROUPS AND ASSOCIATIONS #### Alaska Miners Association Inc. Statewide Office 3305 Arctic Blvd., Ste. 105 Anchorage, AK 99503 (907) 563-9229 (907) 563-9225 (fax) email: ama@alaskaminers.org http://www.alaskaminers.org Denali Branch of AMA P.O. Box 1000 Healy, AK 99743 (907) 683-2226 email: keith@usibelli.com Fairbanks Branch of AMA P.O. Box 73069 Fairbanks, AK 99707-3069 (907) 479-9450 email: paulcmpy@alaska.net Juneau Branch of AMA 8832 Gail St Juneau AK 99801 (907) 789-8135 email: mike.satre@greenscreek.com Kenai Branch of AMA 155 Smithway, #101 Soldotna, AK 99669-3503 (907) 262-2788 email: mapts@alaska.net Nome Branch of AMA P.O. Box 1008 Nome, AK 99762-1107 (907) 443-5252 email: irene@beringstraits.com #### American Institute of **Professional Geologists** 1400 W. 122nd Ave., Ste. 250 Westminster, CO 80234 (303) 412-6205 (303) 253-9220 (fax) email: aipg@aipg.org http://www.aipg.org Alaska Section P.O. Box 242672 Anchorage, AK 99524-2672 (907) 336-5361 #### Earthjustice 325 Fourth St. Juneau, AK 99801 (907) 586-2751 (907) 463-5891 (fax) http://www.earthjustice.org #### National Wildlife Federation 750 W. Second Ave., Ste. 200 Anchorage, AK 99501 (907) 339-3900 (907) 339-3980 (fax) #### Northern Alaska Environmental Center 830 College Rd. Fairbanks, AK 99701-1535 (907) 452-5021 (907) 452-3100 (fax) email: info@northern.org http://www.northern.org #### **Northwest Mining Association** 10 North Post St., Ste. 220 Spokane, WA 99201 (509) 624-1158 (509) 623-1241 (fax) email: nwma@nwma.org http://www.nwma.org #### **Resource Development** Council for Alaska, Inc. 121 W. Fireweed Ln., Ste. 250 Anchorage, AK 99503 (907) 276-0700 (907) 276-3887 (fax) email: Resources@akrdc.org http://www.akrdc.org #### Society for Mining, Metallurgy, and **Exploration Inc.** P.O. Box 277002 Littleton, CO 80127-7002 (303) 973-9550 (303) 973-3845 (fax) email: sme@smenet.org http://www.smenet.org #### Southeast Alaska Conservation Council (SEACC) 419 6th St., Ste. 200 Juneau, AK 99801 (907) 586-6942 (907) 463-3312 (fax) email: info@seacc.org http://www.seacc.org #### Trustees for Alaska 1026 W. 4th Ave., # 201 Anchorage, AK 99501-1980 (907) 276-4244 email: ecolaw@trustees.org http://www.trustees.org #### **ORGANIZED MINING** DISTRICTS #### **Circle Mining District** P.O. Box 30181 Central, AK 99730-0181 (907) 520-5419 (message) #### Fairbanks Mining District 105 Dunbar Fairbanks, AK 99701 (907) 456-7642 #### **Haines Mining District** P.O. Box 149 Haines, AK 99827 (907) 766-2821 #### **Iditarod Mining District** John A. Miscovich P.O. Box 39 Cooked Creek, AK 99575 #### Livengood-Tolovana Mining District Rose Rybachek P.O. Box 55698 North Pole, AK 99705 (907) 488-6453 #### Yentna Mining District Carol Young P.O. Box 211 Talkeetna, AK 99676 (907) 733-2351 # MINERAL EDUCATION PROGRAMS #### ALASKA MINERAL AND ENERGY RESOURCE EDUCATION FUND (AMEREF) 121 W. Fireweed Ln., Ste. 250 Anchorage, AK 99503 (907) 276-0700 (907) 276-3887 (fax) email: resources@akrdc.org http://www.ameref.org Function: A 501(c)(3) educational nonprofit whose mission is to provide Alaskan students with the knowledge and skills to make informed and objective decisions relating to mineral, energy, and forest resources. # Alaska Department of Education and Early Development 801 W. 10th St., Ste. 200 Juneau, AK 99801-1894 (907) 465-2826 (907) 465-3396 (fax) email: Cynthia_Curran@eed.state.ak.us http://www.eed.state.ak.us/tls/minerals/ minerals.html # NATIVE REGIONAL CORPORATIONS #### AHTNA INC. Land & Resource Group P.O. Box 649 Glennallen, AK 99588-0649 (907) 822-8132 (907) 822-3495 (fax) http://www.ahtna-inc.com/ Anchorage Office 406 W. Fireweed, S uite 104 Anchorage, AK 99503 (907) 868-8235 (907) 868-8234 (fax) #### THE ALEUT CORP. 4000 Old Seward Hwy., Ste. 300 Anchorage, AK 99503-6087 (907) 561-4300 (907) 563-4328 (fax) email:aleut@alaska.net http://www.aleutcorp.com #### ARCTIC SLOPE REGIONAL CORP. P.O. Box 129 Barrow, AK 99723-0129 (907) 852-8633 (907) 852-5733 (fax) http://www.asrc.com/ Anchorage Office 3900 C St., Suite 801 Anchorage, AK 99503-5963 (907) 339-6000 (907) 339-6028 (fax) #### BERING STRAITS NATIVE CORP. Irene Anderson Assistant Land Manager P.O. Box 1008 Nome, AK 99762-1008 (907) 443-4317 (907) 443-2985 (fax) email: irene@beringstraits.com/ http://www.beringstraits.com/ Anchorage Office Matt Ganley 10315 Main Tree Dr. Anchorage, AK 99507 (907) 344-7121 (907) 344-0827 (fax) email: matt@beringstraits.com #### BRISTOL BAY NATIVE CORP. 800 Cordova St., Ste. 200 Anchorage, AK 99501-3717 (907) 278-3602 (907) 276-3924 (fax) http://www.bbnc.net #### CALISTA CORP. 301 Calista Court, Ste. A Anchorage, AK 99518-3028 (907) 279-5516 (907) 272-5060 (fax) http://www.calistacorp.com/ #### CHUGACH ALASKA CORP. 560 E. 34th Ave. Anchorage, AK 99503-4196 (907) 563-8866 (907) 561-6961 (fax) email: rrogers@chugach-ak.com http://www.chugach-ak.com/ #### COOK INLET REGION INC. and its subsidary North Pacific Mining Corporation 2525 C St., Suite 500 Anchorage, AK 99503 (907) 274-8638 (907) 263-5190 (fax) email: kmcgee@ciri.com http://www.ciri.com/ #### DOYON LTD. 1 Doyon Place, Ste. 300 Fairbanks, AK 99701-2941 (907) 459-2030 (907) 459-2062 (fax) email: lands@doyon.com http://www.doyon.com #### KONIAG INC. 4300 B St., Ste. 407 Anchorage, AK 99503 (907) 561-2668 (907) 562-5258 (fax) http://www.koniag.com/ #### NANA REGIONAL CORP. P.O. Box 49 Kotzebue, AK 99752 (907) 442-3301 (907) 442-2866 (fax) http://www.nana.com Anchorage Office Nana Development Corp. 1001 E. Benson Blvd. Anchorage, AK 99508 (907) 265-4100 (907) 265-4311 (fax) #### SEALASKA CORP. One Sealaska Plaza, Ste. 400 Juneau, AK 99801 (907) 586-1512 (907) 586-2304 (fax) http://www.sealaska.com/ # **APPENDIX E** # **Alaska Mining Websites** ### **Mining and Exploration Companies** | mining and Explorat | ion companies | |---|---| | Abacus Mining & Exploration Co. | http://www.amemining.com | | Alaska Earth Sciences Inc. | http://www.aes.alaska.com | | Anchorage Sand and Gravel Co. Inc. | http://www.anchsand.com | | AngloGold Ltd. | http://www.anglogold.com | | Avalon Development Corp. | http://www.avalonalaska.com | | Bravo Venture Group Inc. | http://www.bravoventuregroup.com | | Browns Hill Quarry | http://www.brownshill.com | | CanAlaska Ventures Ltd. | http://www.canalaska.com | | Century Mining Corp. | http://www.centurymining.com | | Coeur d'Alene Mines Corp. (Coeur Alaska Inc.) | http://www.coeur.com | | Continental Ridge Resources Inc. | http://www.nevadageothermal.com | | (now Nevada Geothermal Power Inc.) | | | Copper Ridge Explorations Inc. | http://www.copper-ridge.com | | Engineer Mining Corp. | http://www.emcorp.yk.ca | | Freegold Ventures Ltd. | http://www.freegoldventures.com | | Full Metal Minerals Ltd. | http://www.fullmetalminerals.com | | Geocom Resources Inc. | http://www.geocom-resources.com | | Geoinformatics Exploration Inc | http://www.geoinformex.com | | Geologix Exploration Inc. | http://www.geologix.ca | | Golconda Resources Ltd. | http://www.golcondaresources.com | | Grayd Resource Corp. | http://www.grayd.com | | Hecla Mining Co. | http://www.hecla-mining.com | | Inlet Resources Ltd. | http://www.inlet-resources.com | | Kennecott Exploration Co. | http://www.kennecottexploration.com | | Kennecott Minerals Co. | http://www.kennecottminerals.com | | Kinross Gold Corp. | http://www.kinross.com | | Liberty Star Gold Corp. | http://www.libertystargold.com | | Linux Gold Corp. | http://www.linuxgoldcorp.com | | Little Squaw Gold Mining Co. | http://www.littlesquawgold.com | | Lonmin Plc | http://www.lonmin.com | | Meridian Gold Inc. | http://www.meridiangold.com | | Navigator Exploration Corp. | http://www.navigatorexploration.com | | Nevada Star Resources Corp. | http://www.nevadastar.com | | Northern Associates Inc. | http://www.alaskaexploration.com | | Northern Dynasty Minerals Ltd. | http://www.northerndynastyminerals.com | | NovaGold Resources Inc. | http://www.novagold.net | | Pacific North West Capital Corp. | http://www.pfncapital.com | | Placer Dome Inc. | http://www.placerdome.com | | Quaterra Resources Inc. | http://www.manexresourcegroup.com/quaterra | | Rimfire Minerals Corp. | http://www.rimfire.bc.ca | | Rio Fortuna Exploration Corp. | http://www.manexresourcegroup.com/riofortuna | | Rubicon Minerals Corp. | http://www.rubiconminerals.com | | Santoy Resources Ltd. | http://www.santoy.ca | | Shear Minerals Ltd. Silverado Gold Mines
Ltd. | http://www.shearminerals.com | | | http://www.silverado.com | | Sisyphus Consulting | http://www.sisyphus-consulting.com | | St. Andrew Goldfields Ltd. | http://www.standrewgoldfields.com
http://www.teckcominco.com | | Teck Cominco Ltd. | | | Teryl Resources Corp. | http://www.terylresources.com | | TNR Gold Corp. Tri-Valley Corp. | http://www.trr.yollov.com | | Usibelli Coal Mine Inc. | http://www.tri-valleycorp.com | | Osideili Coal Mine Inc. | http://www.usibelli.com | Ventures Resource Corp. http://www.venturesresource.com Western Keltic Mines Inc. http://www.keltic.com Western Warrior Resources Inc. http://www.westernwarrior.ca WGM Inc. http://www.wgm.com Ahtna Inc. http://www.ahtna-inc.com Aleut Corp. http://www.aleutcorp.com Arctic Slope Regional Corp. http://www.asrc.com Bering Straits Native Corp. http://www.beringstraits.com Bristol Bay Native Corp. http://www.bbnc.net Calista Corp. http://www.calistacorp.com Chugach Alaska Corp. http://www.chugach-ak.com Cook Inlet Region Inc. http://www.ciri.com Dovon Ltd. http://www.doyon.com Koniag Inc. http://www.koniag.com NANA Regional Corp. http://www.nana.com Sealaska Corp. http://www.sealaska.com **Alaska Native Corporations** #### General Alaska Miners Association http://www.alaskaminers.org Alaska Resource Data Files http://ardf.wr.usgs.gov Alaska Division of Geological & Geophysical Surveys http://www.dggs.dnr.state.ak.us Alaska Division of Community & Business Development http://www.dced.state.ak.us/dca #### Alaska's Minerals Data and Information Rescue in Alaska (MDIRA) Project Websites MDIRA Portal Home Page http://akgeology.info Alaska Geology Map Indexer http://maps.akgeology.info http://akmining.info Alaska Mining Claims Information System http://ardf.wr.usgs.gov Alaska Resource Data Files **DGGS Publications On-Line** http://www.dggs.dnr.state.ak.us/pubs/pubs Digital Index of Geological Information http://imcg.wr.usgs.gov/digi.html DNR Sites Related to Mining Applications and Forms http://www.dnr.state.ak.us/mlw/forms Guide to Alaska Geologic and Mineral Information http://wwwdggs.dnr.state.ak.us/scan1/ic/text/ IC44.PDF Land Records Web Application http://plats.landrecords.info/index.html http://imcg.wr.usgs.gov/nuredata.html **NURE Data** https://www.dnr.state.ak.us/cc payment/ On-Line Annual Payments LAS Form.cfm RASS, PLUTO Geochemistry Data http://geopubs.wr.usgs.gov/open-file/of99-433 http://www.dnr.state.ak.us/lris/gis maplib/ State Map Library maplib start.cfm State Recorder's Office Search http://www.dnr.state.ak.us/ssd/recoff/search.cfm State Uniform Commercial Code (UCC) Documents Search http://www.dnr.state.ak.us/ssd/ucc/search.cfm **APPENDIX F** U.S. Customary Units/Metric Units Conversion Chart | To convert from: | To: | Multiply by: | |---------------------------------|----------------------------|--------------------| | | Weight/Mass/Ore Content | | | ounces (avoirdupois) | grams | 28.350 | | ounces (troy) | grams | 31.1035 | | pounds | kilograms | 0.4536 | | short tons | metric tons | 0.9072 | | grams | ounces (avoirdupois) | 0.03527 | | kilograms | ounces (troy)
pounds | 0.03215
2.2046 | | kilograms
metric tons | short tons | 1.1023 | | parts per million (ppm) | parts per billion (ppb) | 1,000 | | parts per million (ppm) | ounces per ton | 0.0292 | | parts per million (ppm) | grams/metric tons (tonnes) | 1.00 | | | Length | | | miles | kilometers | 1.6093 | | yards | meters | 0.9144 | | feet | meters | 0.3048 | | | centimeters | 30.48 | | | millimeters | 304.80 | | inches | centimeters | 2.54 | | | millimeters | 25.4 | | kilometers | miles | 0.6214 | | meters | yards | 1.0936 | | millimeters | feet
feet | 3.2808 | | minimeters | inches | 0.00328
0.03937 | | centimeters | inches | 0.3937 | | | Area | | | square miles | square kilometers | 2.590 | | acres | square meters | 4,046.873 | | | hectares | 0.4047 | | square yards | square meters | 0.8361 | | square feet | square meters | 0.0929 | | square inches | square centimeters | 6.4516 | | aguara bilamatara | square millimeters | 645.16 | | square kilometers square meters | square miles
acres | 0.3861
0.000247 | | square meters | square feet | 10.764 | | | square yards | 1.196 | | hectares | acres | 2.471 | | | square meters | 10,000.00 | | square centimeters | square inches | 0.155 | | square millimeters | square inches | 0.00155 | | | Volume | | | cubic yards | cubic meters | 0.7646 | | cubic feet | cubic meters | 0.02832 | | cubic inches | cubic centimeter | 16.3871 | | cubic meters | cubic yards
cubic feet | 1.3079 | | cubic centimeters | cubic feet
cubic inches | 35.3145
0.06102 | | gallons (U.S.) | liters | 3.7854 | | liters | gallons (U.S.) | 0.2642 | | milliliters | ounces (fluid) | 0.2042 | | ounces (fluid) | milliliters | 29.5735 | | | | 2,.0,00 | Temperature conversions: From degrees Fahrenheit to degrees Celsius, subtract 32 and multiply by 5/9. From degrees Celsius to degrees Fahrenheit, multiply by 9/5 and add 32. APPENDIX G Primary metals production in Alaska, 1880-2003 | | Gold | ĺ | Silve | r | Merci | ırv | Antimo | onv | Tir | 1 | I.e | ead | Zin | c I | Platin | num | Copper | | Chro | mium | |---------------|--------------------|----------------|--------------------|----------------|-----------------------|-------|-------------|-----------|----------------------|--------------------|----------------|----------------|--------|-------|--------|---------|--------------------------|--------------|--------|-------| | Year | (oz) | (m\$) | (oz) | (t\$) | (flask ^b) | (t\$) | (lb) | (t\$) | (lb) | (t\$) | (tons) | (t\$) | (tons) | (t\$) | (oz) | (t\$) | (lb) | (m\$) | (tons) | (t\$) | | 1880-
1899 | 1,153,889 | 23.85 | 496,101 | 329.0 | | | | | | | 250 | 17.0 | | | | | | | | | | 1900 | 395,030 | 8.17 | 73,300 | 45.5 | | | | | | | 40 | 3.4 | | | | | | | | | | 1901 | 335,369 | 6.93 | 47,900 | 28.6 | | | | | | | 40 | 3.4 | | | | | 250,000 | 0.04 | | | | 1902 | 400,709 | 8.28 | 92,000 | 48.5 | | | | | 30,000 | 8.0 | 30 | 2.5 | | | | | 360,000 | 0.04 | | | | 1903 | 420,069 | 8.68 | 143,600 | 77.8 | | | | | 50,000 | 14.0 | 30 | 2.5 | | | | | 1,200,000 | 0.16 | | | | 1904 | 443,115 | 9.16 | 198,700 | 114.9 | | | | | 28,000 | 8.0 | 30 | 2.5 | | | | | 2,043,586 | 0.28 | | | | 1905 | 756,101 | 15.63 | 132,174 | 80.2 | | | | | 12,000 | 4.0 | 30 | 2.6 | | | | | 4,805,236 | 0.75 | | | | 1906 | 1,066,030 | 22.04 | 203,500 | 136.4 | | | | | 68,000 | 38.6 | 30 | 3.4 | | | | | 5,871,811 | 1.13 | | | | 1907 | 936,043 | 19.35 | 149,784 | 98.8 | | | | | 44,000 | 16.8 | 30 | 3.2 | | | | | 6,308,786 | 1.26 | | | | 1908
1909 | 933,290
987,417 | 19.29
20.41 | 135,672
147,950 | 71.9
76.9 | | | | | 50,000
22,000 | 15.2
7.6 | 40
69 | 3.4
5.9 | | | | | 4,585,362
4,124,705 | 0.61
0.54 | | | | 1910 | 780,131 | 16.13 | 157,850 | 85.2 | | | | | 20,000 | 8.3 | 75 | 6.6 | | | | | 4,241,689 | 0.54 | | | | 1911 | 815,276 | 16.85 | 460,231 | 243.9 | | | | | 122,000 | 52.8 | 51 | 4.5 | | | | | 27,267,778 | 3.40 | | | | 1912 | 829,436 | 17.14 | 515,186 | 316.8 | | | | | 260,000 | 119.6 | 45 | 4.1 | | | | | 29,230,491 | 4.82 | | | | 1913 | 755,947 | 15.63 | 362,563 | 218.9 | | | | | 100.000° | 44.1° | 6 | 0.6 | | | | | 21,659,958 | 3.35 | | | | 1914 | 762,596 | 15.76 | 394,805 | 218.3 | | | | | 208,000 | 66.6 | 28 | 1.3 | | | | | 21,450,628 | 2.85 | | | | 1915 | 807,966 | 16.70 | 1,071,782 | 543.3 | | | 520,000 | W | 204,000 | 78.8 | 437 | 41.1 | | | | | 86,509,312 | 15.14 | | | | 1916 | 834,068 | 17.24 | 1,379,171 | 907.4 | | | 1,200,000 | W | 278,000 | 121.0 | 820 | 113.2 | | | 8 | 0.7 | 119,654,839 | 29.50 | | | | 1917 | 709,049 | 14.66 | 1,239,150 | 1,020.6 | | | 500.000 | W | 200,000 | 123.3 | 852 | 146.6 | | | 53 | 5.5 | 88,793,400 | 24.40 | 1.100 | W | | 1918 | 458,641 | 9.48 | 847,789 | 847.8 | | | 540,000 | W | 136,000 | 118.0 | 564 | 80.1 | | | 284 | 36.6 | 69,224,951 | 17.10 | 1,100 | W | | 1919 | 455,984 | 9.42 | 629,708 | 705.3 | | | | | 112,000 | 73.4 | 687 | 72.1 | | | 569 | 73.7 | 47,220,771 | 8.80 | | | | 1920 | 404,683 | 8.37 | 953,546 | 1,039.7 | | | | | 32,000 | 16.1 | 875 | 140.0 | | | 1,478 | 160.1 | 70,435,363 | 13.00 | | | | 1921 | 390,558 | 8.07 | 761,085 | 761.1 | 45 | 1.5 | | | 8,000 | 2.4 | 759 | 68.3 | | | 40 | 2.7 | 57,011,597 | 7.40 | | | | 1922 | 359,057 | 7.42 | 729,945 | 729.9 | | | | | 2,800 | 0.9 | 377 | 41.5 | | | 29 | 2.8 | 77,967,819 | 10.50 | | | | 1923 | 289,539 | 5.98 | 814,649 | 668.1 | | | | | 3,800 | 1.6 | 410 | 57.4 | | | | | 85,920,645 | 12.60 | | | | 1924 | 304,072 | 6.29 | 669,641 | 448.6 | 2 | 0.3 | | | 14,000 | 7.1 | 631 | 100.9 | | | 28 | 2.6 | 74,074,207 | 9.70 | | | | 1925 | 307,679 | 6.36 | 698,259 | 482.4 | 44 | 3.6 | W | W | 28,600 | 15.4 | 789 | 140.6 | | | 10 | 1.2 | 73,055,298 | 10.30 | | | | 1926 | 324,450 | 6.70 | 605,190 | 377.0 | 22 | 1.7 | W | W | 16,000 | 10.4 | 778 | 124.4 | | | 3,570 | 274.5 | 67,778,000 | 9.49 | | | | 1927
1928 | 286,720
331,140 | 5.97
6.85 | 350,430
351,730 | 215.0
187.0 | | | | | 53,400
82,000 | 34.0
41.0 | 1,008
1,019 | 127.0
118.0 | | | 120 | 9.0 | 55,343,000
41,421,000 | 7.25
5.96 | | | | 1929 | 375,438 | 7.76 | 472,900 | 252.0 | 4 | 0.5 | | | 77,200 | 35.0 | 1,315 | 166.0 | | | 475 | 32.0 | 40,570,000 | 7.13 | | | | 1930 | 408.983 | 8.47 | 408.570 | 157.3 | | | | | 29,400 | 9.3 | 1,365 | 136.5 | | | | 32.0 | 32,651,000 | 4.24 | | | | 1931 | 459,000 | 9.51 | 352,000 | 102.0 | 15 | 1.2 | | | 8,200 | 2.0 | 1,660 | 126.0 | | | 393 | 14.0 | 22,614,000 | 1.88 | | | | 1932 | 493,860 | 10.20 | 234,050 | 66.0 | 8 | 0.5 | | | | | 1,260 | 75.6 | | | | | 8,738,500 | 0.55 | | | | 1933 | 469,286 | 9.70 | 154,700 | 55.0 | | | | | 5,800 | 2.3 | 1,157 | 85.6 | | | 605 | 18.6 | 29,000 | 0.02 | | | | 1934 | 537,281 | 8.78 | 154,700 | 100.0 | | | | | 8.200 ^c | 4.3 | 839 | 62.1 | | | 2,555 | 85.6 | 121,000 | 0.06 | | | | 1935 | 469,495 | 16.43 | 286,600 | 206.0 | | | | | 98,800 | 49.8 | 815 | 65.2 | | | 8,685 | 259.6 |
15,056,000 | 1.25 | | | | 1936 | 540,580 | 18.92 | 484,306 | 375.0 | | | | | 226,000 | 105.0 | 941 | 86.6 | | | 5,654 | 241.9 | 39,267,000 | 3.72 | | | | 1937 | 627,940 | 21.98 | 494,340 | 382.0 | | | 962,000 | 147.6 | 372.000 ^c | 202.3 ^c | 823 | 97.1 | | | 9,823 | 313.4 | 36,007,000 | 4.74 | | | | 1938 | 662,000 | 23.17 | 479,853 | 310.0 | 8 | 0.6 | 444,000 | 54.8 | 210,000 | 89.1 | 994 | 91.5 | | | 41,000 | 2,460.0 | 29,760,000 | 2.98 | | | | 1939 | 676,780 | 23.68 | 201,054 | 136.5 | | | 210,000 | 25.9 | 66,000 | 38.0 | 937 | 88.1 | | | 33,900 | 2,034.0 | 278,500 | 0.04 | | | | 1940 | 755,900 | 26.45 | 191,679 | 136.3 | 156c | 130.9 | 306,000 | 42.8 | 92,000 | 52.0 | 840 | 72.0 | | | 28,886 | 1,093.0 | 110,000 | 0.02 | | | | 1941 | 692,314 | 24.23 | 199,700 | 142.0 | W | W | 774,000 | 87.3 | 93.600 ^c | 61.0 ^c | 742 | 58.0 | | | 22,630 | 813.0 | 144,000 | 0.02 | | | | 1942 | 487,657 | 17.07 | 135,200 | 96.0 | W | W | 316,000 | 41.0 | 5,600 | 2.5 | 523 | 44.0 | | | 22,000 | 779.0 | 48,000 | 0.01 | | | | 1943 | 99,583 | 3.49 | 31,700 | 22.0 | 786 | 153.4 | 368,000 | 33.3 | 2,000° | 1.0 ^c | 200 | 22.0 | | | 27,900 | 1,020.0 | 54,000 | 0.01 | 5,564 | 186.3 | | 1944 | 49,296 | 1.73 | 15,240 | 10.8 | 841 | 165.0 | 70,080 | 30.0 | 2,000 | 1.00 | 44 | 5.8 | | | 33,616 | 2,017.0 | 4,000 | 0.01 | 1,845 | 64.6 | | 1944 | 68,117 | 2.38 | 9,983 | 6.2 | 275 | 180.0 | 70,080
W | 30.0
W | | | 11 | 1.8 | | | 22,949 | 1,377.0 | 10,000 | 0.01 | 1,843 | 04.0 | | 1945 | 226,781 | 7.93 | 9,983
41,793 | 26.3 | 699 | 68.7 | W
W | W | | | 115 | 25.0 | | | 22,949 | 1,377.0 | 4,000 | 0.01 | | | | 1946 | 279,988 | 9.79 | 66,150 | 46.3 | 127 | 10.6 | 52,000 | 16.1 | 2,000 | 2.2 | 255 | 76.5 | 226 | 0.15 | 13,512 | 1,351.2 | 24,000 | 0.01 | | | | 1947 | 248,395 | 8.69 | 67,341 | 58.7 | 108 | 7.8 | 88,000 | 29.3 | 10,000 | 10.8 | 317 | 76.3
88.9 | 226 | 0.15 | 13,741 | 1,331.2 | 28,000 | 0.06 | | | | 1949 | 229,416 | 8.03 | 36,056 | 32.4 | 103 | 7.8 | 88,000 | 31.3 | 114,000 | 100.8 | 49 | 11.2 | 226 | 0.15 | 17,169 | 1,545.2 | 7,700 | 0.07 | | | | 1747 | 227,410 | 0.03 | 30,030 | 34.4 | 102 | 1.7 | 00,000 | 31.3 | 114,000 | 100.8 | 47 | 11.2 | 220 | 0.13 | 17,109 | 1,343.2 | 7,700 | 0.02 | | | ## APPENDIX G, cont'd | | Gol | | Silv | | Merc | | Antimo | | Tin | | Le | | | Zinc (48) | | num | Copper | | | omium | |--------------------|--------------------|------------------|--------------------------|----------------------|-----------------------|------------------|-------------------|----------------|--------------------|------------------|--------------------|----------------------|--------------------|------------------------|----------------------|------------------|------------------------|--------------|--------------------|----------------------| | Year | (oz) | (m\$) | (oz) | (t\$) | (flask ^D) | (t\$) | (lb) | (t\$) | (lb) | (t\$) | (tons) | (t\$) | (tons) | (t\$) | (oz) | (t\$) | (lb) | (m\$) | (tons) | (t\$) | | 1950
1951 | 289,285
239,628 | 10.13
8.38 | 52,638
32,870 | 48.0
29.8 | W
28 | W
W | 1,718,000 | W
2,061.6 | 158,000
138,000 | 170.3
198.0 | 144
21 | 27.5
7.2 | | | W
W | W
W | 12,000
2,000 | 0.03 | | | | 1952 | 240,571 | 8.42 | 31,825 | 28.7 | 40 | W | 740,000 | 1,406.0 | 180,000 | 243.9 | 1 | 0.3 | | | W | W | 2,000 | 0.01 | W | W | | 1953 | 253,771 | 8.88 | 35,387 | 32.1 | 1,023 | 270.0 | W | W | 98,000 | 105.9 | | 0.5 | | | 17,489 | 1,696.4 | | | W | w | | 1954 | 248,511 | 8.70 | 33,694 | 31.8 | 1,046 | 276.0 | | | 398,000 | 409.9 | | | | | 18,790 | 1,615.9 | 8,000 | 0.02 | 2.953 | 208.0 | | 1955 | 249,294 | 8.73 | 33,693 | 30.4 | 43 | 12.0 | | | 172,000 | 182.5 | 1 | 0.3 | | | 17,253 | 1,466.5 | 2,000 | 0.01 | 7,082 | 625.3 | | 1956 | 204,300 | 7.33 | 26,700 | 24.1 | 3,414 | 837.0 | 134,400 | 150.0 | | | 1 | 0.3 | | | 17,934 | 1,829.3 | | | 7,200 | 711.5 | | 1957 | 215,467 | 7.54 | 28,862 | 26.0 | 5,461 | 1,349.0 | 71,120 | 80.0 | | | 9 | 3.0 | | | 15,479 | 1,377.6 | | | 4,207 | 431.0 | | 1958 | 186,000 | 6.53 | 24,000 | 22.0 | 3,380 | 774.0 | | | | | | | | | 10,284 | 647.9 | 10,000 | 0.03 | | | | 1959
1960 | 171,000
180,000 | 5.99
6.30 | 22,000 | 20.0
21.0 | 3,750
4,450 | 852.0
938.0 | W | W | | | | | | | 10,698
13,352 | 770.3
1,054.8 | 72,000
82,000 | 0.04 | | | | 1961 | 114,228 | 3.99 | 23,000 | 21.0 | 4,430 | 816.0 | | | | | | | | | 16,133 | 1,034.8 | 184,000 | 0.04 | | | | 1962 | 165,142 | 5.78 | | | 3,843 | 711.0 | | | | | | | | | 12,520 | 951.5 | 104,000 | 0.00 | | | | 1963 | 99,000 | 3.48 | 6,100 | 9.0 | 400 | 76.0 | W | W | | | 5 | 1.1 | | | 12.322 | 961.1 | | | | | | 1964 | 58,000 | 2.05 | 7,200 | 6.0 | 303 | 95.0 | 46,400 | 60.3 | | | | | | | 13,010 | 1,522.2 | 22,000 | 0.01 | | | | 1965 | 43,000 | 1.51 | 5,000 | 6.0 | 180 | 104.0 | 46,400 | 60.3 | | | 14 | 4.0 | | | 10,365 | 1,368.2 | 64,000 | 0.03 | | | | 1966 | 27,325 | 0.96 | 7,000 | 9.0 | 185 | 101.0 | 16,000 | 19.2 | | | 19 | 4.3 | | | 9,033 | 1,273.7 | | | | | | 1967 | 22,948 | 0.80 | 6,000 | 9.0 | 161 | 79.0 | 20,000 | 22.0 | | | | | | | 7,888 | 1,238.4 | W | W | | | | 1968 | 21,000 | 0.81 | 3,000 | 6.5 | 156 | 78.0 | 6,000 | 6.0 | | | | 0.5 | | | 8,433 | 1,652.9 | | | | | | 1969
1970 | 21,227
38,400 | 0.88
1.38 | 2,000
4,000 | 4.2
7.0 | 238
3,100 | 100.0
1,260.0 | 94,000
365,000 | 100.0
410.0 | | | 2 | 0.5 | | | 8,500
6,015 | 2,321.2
925.1 | W | W | | | | 1971 | 34,000 | 1.36 | 2.000 | 4.0 | 675 | 285.0 | 68,000 | 74.0 | 34,000 | 47.0 | | | | | 5,407 | 625.6 | | | | | | 1972 | 8,639 | 0.56 | 1.000 | 2.0 | 125 | 44.0 | 160,000 | 185.0 | W | W | | | | | 6,478 | 985.5 | | | | | | 1973 | 15,000 | 1.86 | 13,200 | 22.0 | 70 | 52.5 | 420,000 | 515.0 | 10,000 | 12.0 | 6 | 2.0 | | | 5,524 | 964.5 | | | | | | 1974 | 16,000 | 2.56 | 1,500 | 3.5 | 70 | 52.5 | 80,000 | 95.0 | W | W | | | | | 4,351 | 1,067.0 | | | | | | 1975 | 14,980 | 3.35 | 6,000 | 25.0 | | | 120,000 | 145.0 | 22,000 | 60.0 | | | | | 3,726 | 623.3 | | | | | | 1976 | 22,887 | 6.90 | 6,500 | 24.0 | | | 160,000 | 165.0 | W | W | 14 | 6.0 | | | 3,212 | 515.2 | | | 8,000 ^c | 1,200.0 ^c | | 1977 | 50,000 | 7.80 | 8,000 | 20.0 | | | W | W | W | W | | | | | 6,891 | 1,119.8 | | | | | | 1978 | 60,000 | 12.00 | 6,000 | 50.0 | | | W | W | W | W | | | | | | | | | | | | 1979 | 65,000 | 18.00 | 6,500 | 93.0 | | | 100,000 | 125.0 | 100,000 | 830.0 | | | | | | | | | | | | 1980 | 75,000 | 32.00 | 7,500 | 111.0 | W |
W | | | 120,000 | 984.0 | 31 | 29.0 | | | | 200.0 | | | | | | 1981
1982 | 134,200
175,000 | 55.20
69.90 | 13,420
22,000 | 111.3
198.0 | W | W | | | 106,000
198,000 | 700.0
1,365.0 | | | | | 900
W | 200.0
W | | | | | | 1983 | 169,000 | 67.60 | 33,200 | 332.0 | | | 22,400 | 45.0 | 215,000 | 1,100.0 | | | | | W | W | | | | | | 1984 | 175,000 | 62.13 | 20,000 | 159.0 | 5 | 1.5 | 135,000 | 225.8 | 225,000 | 400.0 | | | | | W | W | | | | | | 1985 | 190,000 | 61.18 | 28,500 | 171.0 | 27 | 10.0 | 65,000 | 98.0 | 300,000 | 650.0 | | | | | | | | | | | | 1986 | 160,000 | 60.80 | 24,000 | 134.4 | 12 | 2.8 | 45,000 | 67.5 | 340,000 | 890.0 | | | | | W | W | | | | | | 1987 | 229,707 | 104.51 | 54,300 | 391.0 | | | | | 288,000 | 460.0 | | | | | W | W | | | | | | 1988 | 265,500 | 112.84 | 47,790 | 282.0 | W | W | | | 300,000 | 950.0 | | | | | 25 | 13.8 | | | | | | 1989 | 284,617 | 108.70 | 5,211,591 | 27,300.0 | | | | NR | 194,000 | 672.0 | 9,585 | 7,700.0 | 19,843 | 29,400.0 | | | | | | | | 1990
1991 | 231,700
243,900 | 89.20
88.29 | 10,135,000
9,076,854 | 50,675.0
39,110.0 | | | | | 57,000
6,800 | 200.0
22.1 | 44,220
69,591 | 30,954.0
33,403.7 | 181,200
278,221 | 253,680.0
278,221.0 | 15 | 5.3 | | | | | | 1992 | 262,530 | 88.46 | 9,115,755 | 34,913.0 | | | | | 1.500 | 5.9 | 68,664 | 31,585.0 | 274,507 | 301,957.7 | | 5.5 | | | | | | 1993 | 191,265 | 68.64 | 5,658,958 | 24,333.0 | | | | | 21,000 | 50.6 | 38,221 | 13,759.6 | 268,769 | 236,516.7 | 3 | 1.2 | | | | | | 1994 | 182,100 | 70.29 | 1,968,000 | 10,391.0 | | | | | , | | 36,447 | 25,512.9 | 329,003 | 296,102.7 | 5 | 2.1 | | | | | | 1995 | 141,882 | 56.04 | 1,225,730 | 6,655.0 | | | | | | | 58,098 | 34,428.6 | 359,950 | 345,552.0 | 1 | 0.4 | | | | | | 1996 | 161,565 | 62.62 | 3,676,000 | 19,078.0 | | | | | | | 70,086 | 52,284.0 | 366,780 | 361,646.0 | 2 | 0.8 | 780,000 | 0.80 | | | | 1997 | 590,516 | 207.29 | 14,401,165 | 70,710.0 | | | | | | | 88,560 | 49,593.0 | 419,097 | 494,888.0 | | | 3,440,000 | 3.54 | | | | 1998 | 594,191 | 174.62 | 14,856,000 | 82,154.0 | | | | | | | 102,887 | 49,386.0 | 549,348 | 505,400.0 | | | 3,800,000 | 2.85 | | | | 1999
2000 | 517,890
546,000 | 144.26
152.39 | 16,467,000
18,226,615 | 85,628.0
90,404.0 | | | | | | | 125,208
123,224 | 57,596.0
51,754.0 | 643,642
669,112 | 630,769.0
682,494.0 | | | 4,200,000
2,800,000 | 3.00
2.30 | | | | 2000 | 550,644 | 132.39 | 16,798,000 | 73,408.0 | | | | | | | 123,224 | 56,049.0 | 634,883 | 507,907.0 | | | 2,800,000 | 1.99 | | | | 2002 | 562,094 | 174.28 | 17,858,183 | 82,326.0 | | | | | | | 127,505 | JO,047.0 | | 507,507.0 | | | 3,200,000 | 2.27 | | | | 2003 | 528,191 | 191.93 | 18,589,100 | 95.3 | | | | | | | 162,479 | 64,279.0 | 714,769 | 536,348.0 | | | | | | | | Other ^C | | | | | 1,438 | | | | | | | | | | 71,946 | 17,091.9 | TOTAL | 37,435,221 | 3,258.25 | 183,281,816 | 713,527.3 | 40,945 | 9,910.5 | 11,070,800 | 6,655.1 | 7,287,700 | 12,523.5 | 1,150,955 | 561,293.9 | 5,709,802 | 5,460,882.6 | 668,548 ^d | 65,815.7 | 1,398,813,932 | 244.78 | 39,051 | 3,426.7 | ^aFrom published and unpublished state and federal documents. ^dCrude platinum; total production of refined metal is about b76-lb flask. 575,000 oz. ^cNot traceable by year. W = Withheld. ^{- - =} Not reported. t\$ = Thousand dollars. m\$ = Million dollars. APPENDIX H Production of industrial minerals, coal, and
other commodities in Alaska, 1880-2003 | | Co | vol. | Sand | and gravel | Roc | alzā | Bari | to | Otherb | |------------------------|-----------------------------|---------------------------|-----------|------------|------------------|--------------|---------|-----|------------------------| | Year | s. tons | m\$ | s. tons | m\$ | s. tons | m\$ | s. tons | t\$ | \$ | | | | | | | | | | | , | | 1880-1899 ^c | 19,429 | 0.14 | | | 7,510 | 0.04 | | | | | 1900 | 1,200 ^d | 0.02 ^d | | | 510 | 0.01 | | | | | 1901 | 1,300 ^d | 0.02 ^d | | | 700 | 0.01 | | | 500 | | 1902
1903 | 2,212 ^d
1,447 | 0.02 ^d
0.01 | | | 800
920 | 0.01
0.01 | | | 255
389 | | 1903 | 1,447 | 0.01 | | | 1,080 | 0.01 | | | 2,710 | | 1905 | 3,774 | 0.02 | | | 970 | 0.02 | | | 740 | | 1906 | 5,541 | 0.02 | | | 2,863 | 0.03 | | | 19,965 | | 1907 | 10,139 | 0.05 | | | 3,899 | 0.03 | | | 54,512 | | 1908 | 3,107 ^d | 0.01 ^d | | | 2,176 | 0.03 | | | 81,305 | | 1909 | 2,800 | 0.02 | | | 1,400 | 0.01 | | | 86,027 | | 1910 | 1,000 ^d | 0.01 ^d | | | W | W | | | 96,408 | | 1911 | 900 ^d | 0.01 ^d | | | W | W | | | 145,739 | | 1912 | 355 ^d | 0.01 ^d | | | W | W | | | 165,342 | | 1913 | 2,300 | 0.01 | | | W | W | | | 286,277 | | 1914 | 1,190 | 0.01 | | | W | W | | | 199,767 | | 1915
1916 | 1,400
12,676 | 0.03
0.05 | | | W
W | W
W | | | 205,061
326,731 | | 1910 | 54,275 | 0.03 | | | W | W | | | 203,971 | | 1917 | 75,816 | 0.27 | | | W | W | | | 171,452 | | 1919 | 60,894 | 0.35 | | | 50,014 | 0.29 | | | 214,040 | | 1920 | 61,111 | 0.36 | | | 37,044 | 0.27 | | | 372,599 | | 1921 | 76,817 | 0.49 | | | 59,229 | 0.31 | | | 235,438 | | 1922 | 79,275 | 0.43 | | | 54,251 | 0.30 | | | 266,296 | | 1923 | 119,826 | 0.76 | | | 83,586 | 0.41 | | | 229,486 | | 1924 | 99,663 | 0.56 | | | 35,294 | 0.26 | | | 348,728 | | 1925 | 82,868 | 0.40 | | | 32,193 | 0.19 | | | 454,207 | | 1926 | 87,300 | 0.46 | | | 33,283 | 0.20 | | | 423,000 | | 1927 | 104,300 | 0.55 | | | 41,424 | 0.22 | | | | | 1928 | 126,100 | 0.66 | | | 63,347 | 0.31 | | | | | 1929 | 100,600 | 0.53 | | | 54,766 | 0.26 | | | 194,000 | | 1930 | 120,100 | 0.63 | | | 66,234 | 0.33 | | | 157,300 | | 1931
1932 | 105,900
102,700 | 0.56
0.53 | | | 59,175
54,167 | 0.29
0.27 | | | 108,000
223,400 | | 1932 | 96,200 | 0.33 | | | 56,291 | 0.27 | | | 223,400 | | 1934 | 107,500 | 0.45 | | | 64,234 | 0.36 | | | 46,155 | | 1935 | 119,425 | 0.50 | | | 74,049 | 0.38 | | | 46,755 | | 1936 | 136,593 | 0.57 | | | 76,379 | 0.38 | | | 45,807 | | 1937 | 131,600 | 0.55 | | | 50,057 | 0.25 | | | 147,048 | | 1938 | 159,230 | 0.62 | | | 189,090 | 0.21 | | | 125,302 | | 1939 | 143,549 | 0.60 | 42,332 | 0.02 | | | | | | | 1940 | 170,174 | 0.88 | 515,011 | 0.10 | | | | | | | 1941 | 241,250 | 0.97 | 530,997 | 0.09 | | | | | 1,367,000 | | 1942 | 246,600 | 0.99 | W | W | | | | | 1,124,000 | | 1943 | 289,232 | 1.84 | W | W | | | | | 2 250 200 | | 1944
1945 | 352,000
297,644 | 2.37 | 712,496 | 0.50
W | | | | | 2,350,309
5,910,704 | | 1943 | 368,000 | 1.87
2.36 | W
W | W | | | | | 2,005,241 | | 1947 | 361,220 | 2.55 | W | W | 219,000 | 1.00 | | | 5,927,319 | | 1948 | 407,906 | 2.79 | W | W | 67,341 | 0.33 | | | 1,257,699 | | 1949 | 455,000 | 3.60 | W | W | W | W | | | 7,181,886 | | 1950 | 421,455 | 3.03 | 3,050,020 | 2.38 | W | W | | | 2,100,000 | | 1951 | 494,333 | 3.77 | 6,818,000 | 3.54 | W | W | | | 3,600,000 | | 1952 | 648,000 | 5.77 | 6,817,800 | 3.54 | W | W | | | 9,052,000 | | 1953 | 861,471 | 8.45 | 7,689,014 | 5.08 | 47,086 | 0.17 | | | 1,231,350 | | 1954 | 666,618 | 6.44 | 6,639,638 | 6.30 | 283,734 | 0.47 | | | 1,572,150 | | 1955 | 639,696 | 5.76 | 9,739,214 | 8.24 | 265,740 | 0.29 | | | 1,552,427 | | 1956 | 697,730 | 6.37 | 9,100,000 | 8.30 | 50,000 | 0.02 | | | 1,551,500 | | 1957 | 842,338 | 7.30 | 6,096,000 | 8.79 | 528,000 | 1.95 | | | 2,751,000 | | 1958 | 759,000 | 6.93 | 4,255,000 | 3.87 | 615,000 | 2.07 | | | 695,000 | | 1959 | 602,000 ^d | 5.88 ^d | 5,600,000 | 5.10 | 54,000 | 0.20 | | | 1,338,000 | | | Co | oal | Sand and | gravel | Rock | ζ ^a | Ва | rite | Otherb | |--------|----------------------|--------------------|--------------------------|---------------------|-------------|----------------|----------------------|---------|-------------| | Year | s. tons | m\$ | s. tons | m\$ | s. tons | m\$ | s. tons | t\$ | \$ | | 1960 | 669,000 ^d | 5.95 ^d | 5,892,000 | 5.35 | 80,000 | 0.30 | | | 975,000 | | 1961 | 650,000 ^d | 5.87 ^d | 5,241,000 | 4.19 | | | | | | | 1962 | 675,000 ^d | 6.41 ^d | 5,731,000 | 5.36 | | | | | | | 1963 | 853,000 | 5.91 | 16,926,000 | 22.01 | W | W | W | W | 2,589,000 | | 1964 | 745,000 | 5.01 | 26,089,000 | 18.49 | W | W | W | W | 4,912,000 | | 1965 | 860,000 ^d | 5.88 ^d | 29,959,000 | 33.93 | W | W | W | W | 5,296,000 | | 1966 | 927,000 | 6.95 | 17,457,000 | 21.79 | W | W | 44,000 | 350.0 | 6,167,000 | | 1967 | 930,000 | 7.18 | 22,300,000 | 26.25 | W | W | W | W | 4,924,000 | | 1968 | 812,000 ^d | 5.03 ^d | 17,515,000 | 20.73 | W | W | 91,000 | W | 4,117,000 | | 1969 | 728,000 ^d | 4.65 ^d | 16,205,000 | 18.62 | 1,954,000 | 3.90 | 90,000 | 850.0 | 5,163,000 | | 1970 | 786,000 ^d | 5.28 ^d | 20,375,000 ^d | 26.07 ^d | 6,470,000 | 10.01 | 134,000 ^d | 1,875.0 | 7,994,000 | | 1971 | 748,000 ^d | 5.05 ^d | 26,391,000 | 41.99 | 2,658,000 | 5.07 | 102,000 ^d | 1,075.0 | | | 1972 | 720,000 ^d | 6.26 ^d | 14,187,000 | 15.21 | 652,000 | 3.01 | W | W | | | 1973 | 700,000 ^d | 6.23 ^d | 19,350,000 | 19.01 | 5,967,000 | 12.00 | 112,000 | 1,792.0 | 12,846,000 | | 1974 | 700,000 | 7.34 | 118,740,000 ^d | 240.94 ^d | 5,484,000 | 12.95 | 110,000 | 1,895.0 | 14,495,000 | | 1975 | 766,000 | 7.81 | 48,145,000 | 95.78 | 8,877,000 | 26.65 | 2,000 ^d | 30.0 | 12,731,000 | | 1976 | 705,000 | 8.00 | 74,208,000 ^d | 204.73 ^d | 6,727,000 | 20.09 | W | W | 14,019,000 | | 1977 | 780,000 ^d | 12.00 ^d | 66,126,000 | 134.25 | 4,008,000 | 17.47 | | | 14,486,000 | | 1978 | 750,000 | 15.00 | 51,100,000 | 122.00 | 3,437,000 | 14.65 | 22,000 | 750.0 | | | 1979 | 750,000 | 16.00 | 50,900,000 | 104.90 | 3,650,000 | 15.45 | 20,000 | 800.0 | 930,000 | | 1980 | 800,000 | 16.00 | 40,000,000 | 86.00 | 3,700,000 | 15.40 | 50,000 | 2,000.0 | 97,500 | | 1981 | 800,000 | 17.60 | 46,000,000 | 88.20 | 4,200,000 | 19.30 | | | 256,000 | | 1982 | 830,000 | 18.00 | 45,000,000 | 91.00 | 3,400,000 | 15.60 | | | 150,000 | | 1983 | 830,000 | 18.00 | 50,000,000 | 105.00 | 5,270,000 | 25.00 | | | 242,000 | | 1984 | 849,161 | 23.75 | 27,000,000 | 95.00 | 2,700,000 | 16.00 | | | 875,875 | | 1985 | 1,370,000 | 39.73 | 28,184,080 | 112.06 | 2,500,000 | 12.00 | | | 559,000 | | 1986 | 1,492,707 | 40.10 | 20,873,110 | 75.76 | 4,200,000 | 20.32 | | | 384,800 | | 1987 | 1,508,927 | 42.35 | 16,696,374 | 42.66 | 1,805,000 | 11.62 | | | 388,400 | | 1988 | 1,551,162 | 44.30 | 17,264,500 | 48.75 | 3,600,000 | 24.65 | | | 389,000 | | 1989 | 1,452,353 | 41.46 | 14,418,000 | 39.88 | 2,914,000 | 20.34 | | | 1,492,000 | | 1990 | 1,576,000 | 44.99 | 15,013,500 | 40.82 | 3,200,000 | 22.10 | | | 400,000 | | 1991 | 1,540,000 | 39.00 | 14,160,011 | 45.45 | 3,000,000 | 22.50 | | | 462,000 | | 1992 | 1,531,800 | 38.30 | 14,599,746 | 42.20 | 2,900,000 | 22.97 | | | 430,000 | | 1993 | 1,586,545 | 38.10 | 13,162,402 | 40.64 | 3,561,324 | 26.21 | | | 465,000 | | 1994 | 1,490,000 | 36.75 | 13,518,321 | 40.95 | 3,843,953 | 27.04 | | | 459,500 | | 1995 | 1,640,000 | 41.30 | 9,847,550 | 30.89 | 2,811,152 | 22.13 | | | 182,500 | | 1996 | 1,481,000 | 38.00 | 9,890,463 | 32.20 | 3,000,045 | 23.56 | | | 200,000 | | 1997 | 1,446,000 | 38.05 | 13,800,000 | 51.91 | 3,200,000 | 20.00 | | | 217,000 | | 1998 | 1,339,000 | 35.23 | 12,363,450 | 57.28 | 1,636,200 | 14.04 | | | 215,000 | | 1999 | 1,560,000 | 41.05 | 10,600,000 | 52.42 | 1,640,000 | 18.01 | | | | | 2000 | 1,473,355 | 38.77 | 10,600,000 | 49.86 | 5,200,000 | 36.59 | | | | | 2001 | 1,537,000 | 48.11 | 10,360,000 | 55.22 | 3,091,000 | 27.18 | | | | | 2002 | 1,158,000 | 37.40 | 22,412,000 | 120.70 | 3,152,000 | 31.44 | | | | | 2003 | 1,088,000 | 38.08 | 11,868,001 | 64.14 | 861,382 | 10.41 | | | 175,000 | | Otherd | | | | | 2,300,000e | W | 79,000 | W | | | TOTALf | 59,430,335 | 1,094.34 | 1,208,074,001 | 2,746.44 | 131,037,382 | 658.45 | 856,000 | 11,417 | 177,936,872 | ^aBuilding-stone production figures for 1880-1937 are for the southcentral and interior regions of Alaska only. blincludes 2.4 million lb U₃O₈ (1955-71); 505,000 tons gypsum (1905-26); 286,000 lb WO₃ (intermittently 1916-80); 94,000 lb asbestos (1942-44); 540,000 lb graphite (1917-18 and 1942-50); and undistributed amounts of zinc, jade, peat, clay, soapstone, miscellaneous gemstones, and other commodities (1880-1993). ^cProduction not traceable by year. dWhen state (territorial) and federal figures differ significantly, state figures are used. Figures for sand and gravel production in 1974 show state estimates (118,740,000 s. tons; 240.94 m\$) and federal (42,614,000 s. tons; 88.96 m\$). The federal estimate was not added to total production. eMarble quarried on Prince of Wales Island, southeastern Alaska (1900-41). fRounded to nearest 1,000 ton. m\$ = Million dollars. t\$ = Thousand dollars. ^{-- =} Not reported. W = Withheld. | | Mining districts ^a | Production (
Total production | in refined tr
Placer | oy ounces)
Lode | |------------|--|----------------------------------|-------------------------
--| | 1. | Lisburne district | 0 | 0 | Loue (| | 2. | Noatak district | 7,800 | 7,800 | (| | 3. | Wainwright district | 0 | 0 | (| | 4.
5. | Barrow district Colville district | 0 | 0 | (| | 5.
6. | Canning district | 0 | 0 | (| | 7. | Sheenjek district | 0 | 0 | (| | 8. | Chandalar district | 65,860 | 48,460 | 17,400 | | 9. | Koyukuk-Nolan district | 344,983 | 344,983 | (| | 10. | Shungnak district | 15,000 | 15,000 | (| | 11.
12. | Squirrel River district Fairhaven-Inmachuk district | 40,600
348,089 | 40,600
348,089 | (| | 13. | | 253,720 | 253,720 | Č | | 14. | Serpentine district | 4,220 | 4,220 | (| | 15. | Port Clarence district | 42,351 | 42,351 | (| | 16. | ε | 176,776 | 176,776 | (| | 17.
18. | Cape Nome district Council-Solomon district | 4,988,928
1,046,513 | 4,988,928
1,019,513 | 27,000 | | 19. | | 84,132 | 84,132 | 27,000 | | 20. | 2 | 258,344 | 258,344 | (| | 21. | Kaiyah district | 131,843 | 5,400 | 126,443 | | | Anvik district ^b | 0 | 0 | (| | | Marshall district | 124,506 | 124,506 | (| | 24.
25. | Bethel district
Goodnews Bay district | 42,945
29,700 | 42,945
29,700 | (| | 26. | | 584,473 | 584,473 | (| | | Iditarod district | 1,562,722 | 1,559,792 | 2,930 | | 28. | McGrath-McKinley district | 329,393 | 132,494 | 196,899 | | 29. | Innoko-Tolstoi district | 727,794 | 727,638 | 156 | | 30. | Ruby-Poorman district | 477,477 | 477,477 | 7.004 | | 31.
32. | Kantishna district
Hot Springs district | 99,307
577,956 | 91,401
577,956 | 7,906 | | 33. | Gold Hill-Melozitna district ^d | 12,089 | 12,089 | (| | 34. | Ramparts district | 196,699 | 196,699 | (| | 35. | Tolovana-Livengood district | 529,466 | 529,466 | (| | 36. | Yukon Flats district | 0 | 0 | (| | 37.
38. | Circle district Black district | 1,062,005
0 | 1,062,005 | (| | 39. | Eagle district | 52,000 | 52,000 | (| | 40. | Fortymile district | 548,114 | 548,114 | (| | 41. | Chisana-Nabesna district | 144,500 | 78,000 | 66,500 | | 42. | Tok district | 280 | 280 | (| | 43.
44. | Goodpaster district Fairbanks district | 2,350
10,762,951 | 2,050 | 300
2,587,964 | | 45. | Bonnifield district | 82,650 | 8,174,987
75,950 | 6,700 | | 46. | Richardson district | 120,940 | 118,640 | 2,300 | | 47. | Delta River district | 6,740 | 6,740 | . (| | 48. | Chistochina district | 181,842 | 181,842 | (| | 49. | Valdez Creek district | 508,554 | 506,973 | 1,581 | | 50.
51. | Yentna-Cache Creek district \ Redoubt district | 197,690
105 | 197,690
105 | (| | 52. | Illiamna-Bristol Bay district | 1,570 | 1,570 | (| | 53. | Kodiak-Unga Island district | 112,400 | 4,800 | 107,600 | | 54. | Homer district | 16 | 16 | (| | 55. | Hope-Sunrise & Seward district | 132,442 | 67,442 | 65,000 | | 56.
57. | Anchorage district ^e Willow Creek-Hatcher Pass distri | ct 666,175 | 0
⇒ 57,175 | 609,000 | | 58. | Prince William Sound district | 137,715 | 15 | 137,700 | | 59. | Nelchina district | 14,115 | 14,115 | Sz. (| | 60. | Nizina district | 148,500 | 148,500 | The state of s | | 61. | Yakataga district | 18,040 | 18,040 | 11.00 | | 62. | Yakutat district | 13,200 | 2,200 | 11,000 | | 63.
64. | Porcupine district Juneau & Admiralty districts | 81,440
8,449,521 | 81,440
80,000 | 8,369,521 | | 65. | Chichagof district | 770,000 | 0,000 | 770,000 | | 66. | Petersburg-Sumdum district | 15,000 | 15,000 | , , 0,000 | | 67. | Kupreanof district | 0 | 0 | (| | 68. | Hyder district | 219 | 219 | | | 69. | Ketchikan district | 62,000 | 4,000 | 58,000 | | | SUBTOTAL
Undistributed ^g | 37,396,760 | 24,224,860 | 13,171,900 | | | Undistributed ^g Total production (troy ounces) | 154,142
37,550,902 | | | | | Total production (troy bunces) | 01,000,704 | | | Total gold production in Alaska by mining district 1880-2002 ^aMining district names and boundaries revised slightly from those defined by Ransome and Kerns (1954) and Cobb (1973). Sources of data: U.S. Geological Survey, U.S. Bureau of Mines, and Territorial Department of Mines records 1880–1930; U.S. Mint records 1930–1969; State of Alaska production records 1970–2002. Entries of "0" generally mean no specific records are available. ^bIncluded in Marshall district. ^cIncludes Georgetown and Donlin districts. ^dIncludes Tanana area. ePlacer gold included in Willow Creek–Hatcher Pass district. fIncludes lode production from Glacier Bay and placer production from Lituya Bay district. gProduction that cannot be credited to individual districts due to lack of specific records or for reasons of confidentiality. **Top.** Maintenance of the railroad right-of-way as an Alaska Railroad Corp. passenger train enters one of the many tunnels along the Nenana River between Healy and Denali Station. Photo by David Szumigala. **BOTTOM LEFT.** Rainer Newberry, University of Alaska Fairbanks economic geology professor, and Jen Athey, DGGS minerals geologist, discuss lithology and local structure while mapping in the Livengood mining district. Rainer is holding a total field magnetic map of a portion of the Livengood mining district, one of the products of the DGGS Airborne Geophysical/Geological Mineral Inventory Project. DGGS geologists and its contractors view the geophysical maps as an essential tool for mapping in many areas of Alaska. Photo by David Szumigala. **BOTTOM RIGHT.** Constructing a drill platform in the rugged terrain of the Union Bay Alaskan-type ultramafic complex while exploring for platinum-group-element mineralization on this property near Ketchikan. Temsco Helicopters Inc. provided flight services and drill support, and Connors Drilling Inc. conducted core drilling. Photo provided by Chris Van Treeck.